

PROSAF

Promotion Intégrée de Santé
Familiale dans le Borgou et l'Alibori

BENIN INTEGRATED FAMILY HEALTH PROGRAM
(PROSAF)

Annual Report

October 1, 2001 - September 30, 2002

Contract No. 680-C-00-99-00065-00
Submitted by University Research Co, LLC

Benin
Ministry of
Health

B.P. 441 Parakou, Benin
Tel (229) 61.29.90
Fax (229) 61.28.63
prosaf@prosaf.org

**BENIN INTEGRATED FAMILY HEALTH
PROGRAM
(PROSAF)**

Annual Report

October 1, 2001 - September 30, 2002

Contract No. 680-C-00-99-00065-00

**Submitted by
University Research Co, LLC**

Date of Submission: December 30, 2002

ACRONYMS

ABPF	<i>Association Béninoise pour la Promotion de la Famille</i>
AIDS	<i>Acquired Immuno Deficiency Syndrome</i>
AIMI	<i>Africa Integrated Malaria Initiative</i>
ATR	Administrative and Territorial Reforms
BASICS	Basic Support for Institutionalizing Child Survival
BCC	Behavior Change Communication
BINGOS	Benin Initiative for Non-Governmental Organization Strengthening
CA	Cooperating Agency
CADZS	<i>Cellule d'Appui au Développement des Zones Sanitaires</i>
CAME	<i>Centrale d'Achat des Médicaments Essentiels</i>
CBS	Community Based Services
CBSA	Community Based Services Agents
CCS	<i>Centre Communal de Santé</i>
CDC	Center for Disease Control
CDEEP	<i>Comité Départementale d'Evaluation et Suivi des Projets</i>
CLUSA	Cooperative League of USA
COGEC	<i>Comité de Gestion de la Commune</i>
COGES	<i>Comité de Gestion de la Sous-Préfecture</i>
CODIR	<i>Comité de Direction</i>
CPR	Contraceptive Prevalence Rate
CVS	<i>Comité Villageois de Santé</i>
DDSP	<i>Direction Départementale de la Santé Publique</i>
DHS	Demographic and Health Survey
FP	Family planning
FPLM	Family Planning Logistic Management Project
GESCOM	<i>Projet de Gestion Communautaire</i>
GTZ	German Development Agency
HEPS	Health Education in Primary Schools
HIV	Human Immuno-Deficiency Virus
HW	Health workers
HZMT	Health zone management team (EEZ in French)
IEC	Information, Education and Communication
IGA	Income Generating Activities
IMCI	Integrated Management of Childhood Illness
JHPIEGO	Johns Hopkins Program for International Education in Reproductive Health
KAP	Knowledge, Attitudes and Practices
MCH	Maternal and Child Health
MMC	Monthly Mean Consumption
MOH	Ministry of Health
MPA/N	Minimum Package of Activities for Nutrition
NGO	Non-Governmental Organization
ONG	<i>Organisations Non-Gouvernementales</i>
OSV Jordan	<i>Organisation Santé Vie Jordan</i>
PADS	<i>Programme d'Appui au Développement de la Santé</i>
PAMR	<i>Projet Pilote d'Appui au Développement Sanitaire</i>
PATH	Program for Appropriate Technology in Health
PBA / SSP	<i>Projet Benino-Allemand des Soins de Santé Primaires</i>
PBT	Preceding Birth Technique
PF	<i>Planification Familiale</i>
PHR	Partnerships for Health Reform
PROLIPO	<i>Programme de Lutte Intégrée contre le Paludisme dans l'Ouémé</i>
PROSAF	<i>Promotion Intégrée de Santé Familiale dans le Borgou/Alibori</i>

PSI / ABMS	Population Service International / <i>Association Béninoise pour le Marketing Social</i>
PVO	Private Voluntary Organization
QA	Quality Assurance
ROBS/PAIR	<i>Réseau des ONG Beninois</i>
RPST	Rapid Problem Solving Team
SEPD	<i>Service des Etudes, Planification et Documentation</i>
SO	Strategic Objective
SONU	<i>Soins Obstétricaux et Néonataux d'Urgence</i>
SSF	<i>Service Santé Familiale</i>
STI	Sexually Transmitted Infection
UNFPA	United Nations Fund for Population Activities
UNICEF	United Nations Children Fund
URC	University Research Co., LLC
WHO	World Health Organization

TABLE OF CONTENTS

ACRONYMS

TABLE OF CONTENTS

TABLES

FIGURES

1. EXECUTIVE SUMMARY	1
1.1 MAJOR MONITORING INDICATORS	1
1.1.1 FAMILIES AND COMMUNITIES	2
1.1.2 COMMUNITY ORGANIZATIONS	3
1.1.3 HEALTH WORKERS AND HEALTH FACILITIES	4
1.1.4 HEALTH ZONE MANAGEMENT TEAMS	5
1.1.5 DEPARTMENTAL HEALTH SERVICE	5
1.2 SUMMARY OF PROSAF'S KEY RESULTS	5
1.2.1 IMPROVED HEALTH PLANNING AND COORDINATION	5
1.2.2 INCREASED ACCESS TO SERVICES	6
1.2.3 INCREASED CAPACITY OF HEALTH WORKERS	6
1.2.4 INCREASED KNOWLEDGE AND BEHAVIORS	6
1.2.5 INCREASED COMMUNITY INVOLVEMENT	6
2. BACKGROUND	7
3. PERFORMANCE REVIEW AND ANALYSIS	11
3.1 RESULTS PACKAGE 1: IMPROVED HEALTH PLANNING AND COORDINATION	12
3.1.1 CAPACITY BUILDING FOR HEALTH SERVICE PLANNING AND DELIVERY	12
3.1.2 IMPROVING DATA COLLECTION PROCEDURES FOR FAMILY HEALTH INDICATORS	15
3.1.3 DECENTRALIZATION	18
3.1.4 COORDINATION AND COLLABORATION WITH PARTNERS	19
3.2 RESULTS PACKAGE 2: INCREASED ACCESS TO FAMILY PLANNING, MATERNAL CHILD HEALTH AND SEXUALLY TRANSMITTED DISEASES/HUMAN IMMUNODEFICIENCY VIRUS SERVICES	25
3.2.1 STRENGTHENING THE DEPARTMENTAL LOGISTICS MANAGEMENT SYSTEM AND IMPROVING DISTRIBUTION	25
3.2.2 AVAILABILITY OF INTEGRATED FAMILY HEALTH SERVICES	28
3.2.3 COMMUNITY-BASED DISTRIBUTION OF FAMILY HEALTH PRODUCTS	30
3.3 RESULTS PACKAGE 3: INCREASED CAPACITY OF HEALTH WORKERS TO PROVIDE QUALITY SERVICES	37
3.3.1 IMCI STRATEGY	37
3.3.2 EXPANDING THE ROLE OF MIDWIVES, INCLUDING EMERGENCY POST -PARTUM AND NEONATAL CARE	39
3.3.3 FAMILY HEALTH NORMS, STANDARDS AND PROTOCOLS	39
3.3.4 TRAINING PLAN AND DEPARTMENTAL TRAINING TEAM	41
3.3.5 INCREASING KNOWLEDGE OF HEALTH WORKERS	42
3.3.6 FORMATIVE SUPERVISION PLAN	44
3.3.7 REPORTING SYSTEM TO MONITOR TRAINING AND PERFORMANCE OF HEALTH WORKERS	45
3.4 RESULTS PACKAGE 4: INCREASED KNOWLEDGE AND BEHAVIORS SUPPORTING USE OF FP/MCH/STI-AIDS SERVICES, PRODUCTS AND PREVENTION MEASURES	49
3.4.1 CONDUCT FORMATIVE AND QUALITATIVE RESEARCH TO IDENTIFY STRATEGIES AND MESSAGES	49
3.4.2 DEVELOP AND TEST SPECIFIC MATERIALS AND MESSAGES ON FAMILY HEALTH THEMES USING TRADITIONAL MEDIA AND IEC	53
3.4.3 INCLUDE IEC AND COUNSELING IN ALL IN-SERVICE TRAINING COURSES	55

<u>3.4.4</u>	<u>TRAIN LOCAL NGOS/ASSOCIATIONS IN IEC, INCLUDING COUNSELING TECHNIQUES, AND ASSIST WITH THE APPLICATION OF IEC TRAINING TO THEIR ACTIVITIES</u>	55
<u>3.4.5</u>	<u>INCLUDE IEC ACTIVITIES IN THE WORK OF COMMUNITY-BASED ORGANIZATIONS (INCLUDING LOCAL NGOS/ASSOCIATIONS, WOMEN'S GROUPS AND HEALTH COMMITTEES)</u>	56
<u>3.4.6</u>	<u>CREATE AND CARRY OUT A PLAN FOR INCREASING THE CAPACITY OF HEALTH OFFICIALS TO DEVELOP, COMMUNICATE AND MEASURE THE IMPACT OF IEC MESSAGES</u>	57
3.5	<u>RESULTS PACKAGE 5: INCREASED COMMUNITY INVOLVEMENT IN PLANNING AND DELIVERY OF COMMUNITY LEVEL HEALTH SERVICE AND PREVENTION MEASURES IN SELECTED TARGET AREAS</u>	59
<u>3.5.1</u>	<u>INTEGRATION OF PROSAF RESULTS PACKAGES WITH SELECTED HEALTH CENTERS AND COMMUNITIES</u>	59
<u>3.5.2</u>	<u>CAPACITY BUILDING OF COGEC, COGES AND CVSS</u>	61
<u>3.5.3</u>	<u>FINANCING SUSTAINABLE COMMUNITY-LEVEL INTERVENTIONS</u>	65
4.	<u>CHALLENGES AND OPPORTUNITIES</u>	67
4.1	<u>CHALLENGES</u>	67
4.2	<u>OPPORTUNITIES</u>	68
5.	<u>PROGRAM MANAGEMENT</u>	69
5.1	<u>SUPPORT FOR DDSP AND THE HEALTH ZONES</u>	69
5.2	<u>PERSONNEL</u>	69
6.	<u>2002 PROGRESS TABLES</u>	
7.	<u>2003 WORK PLAN</u>	

ANNEX 1:	Primary Accomplishments According to USAID Intermediate Results
ANNEX 2:	Problems Identified by Quality Improvement Teams
ANNEX 3:	Implementation of Training Plan
ANNEX 4:	Supervision Checklist

TABLES

<u>TABLE 1: PROGRESS MADE TO DATE FOR KEY INDICATORS</u>	1
<u>TABLE 2: PROGRESS TO DATE AT THE COMMUNITY/FAMILY LEVEL</u>	2
<u>TABLE 3: PROGRESS TO DATE IN COMMUNITY ORGANIZATIONS</u>	3
<u>TABLE 4: PROGRESS TO DATE AT THE HEALTH FACILITY LEVEL</u>	4
<u>TABLE 5: PROGRESS TO DATE AT THE HEALTH ZONE LEVEL</u>	5
<u>TABLE 6: SUMMARY OF PROSAF RESULTS PACKAGES AND OUTPUTS</u>	9
<u>TABLE 7: HZMT PERFORMANCE INDEX</u>	12
<u>TABLE 8: PROGRESS MADE IN REDUCING FAMILY HEALTH PRODUCT STOCK OUTS</u>	26
<u>TABLE 9: PROGRESS MADE IN IMPROVING INTEGRATED FAMILY HEALTH SERVICE AVAILABILITY</u>	28
<u>TABLE 10: CBSA COVERAGE</u>	31
<u>TABLE 11 : CONTENT OF CBSA KITS</u>	31
<u>TABLE 12: PERFORMANCE DURING IMCI TRAINING (TRAINERS)</u>	37
<u>TABLE 13: HEALTH WORKERS TRAINED IN BASIC QA</u>	43
<u>TABLE 14: HEALTH WORKER PERFORMANCE IN PRENATAL CARE</u>	45
<u>TABLE 15: HEALTH WORKER PERFORMANCE IN FAMILY PLANNING</u>	46
<u>TABLE 16: HEALTH WORKER PERFORMANCE IN IMCI</u>	46
<u>TABLE 17: PROGRESS MADE IN HEALTH TEAM PERFORMANCE IN QA</u>	47
<u>TABLE 18 : REPRODUCTIVE HEALTH KNOWLEDGE</u>	51
<u>TABLE 19 : CONTRACEPTIVE USE</u>	51
<u>TABLE 20 : CHILD HEALTH INDICATORS</u>	52

FIGURES

<u>FIGURE 1: PROGRESS IN ACCESS TO MINIMUM PACKAGE OF FAMILY HEALTH SERVICES</u>	29
<u>FIGURE 2: PARTICIPATION OF VARIOUS ACTORS IN THE FUNDING OF CBSA EQUIPMENT</u>	32
<u>FIGURE 3: GROWTH OF SALES OF INSECTICIDE-IMPREGNATED MOSQUITO NETTING IN CONCENTRATION ZONES</u>	34
<u>FIGURE 4: CONTRACEPTIVE PRODUCT SALES IN THE THIRD QUARTER</u>	35
<u>FIGURE 5: SUPERVISION SYSTEM INDEX</u>	45
<u>FIGURE 6: PRE- AND POST-INTERVENTION COMPARISON OF KNOWLEDGE OF MODERN METHODS</u>	50
<u>FIGURE 7: EVOLUTION OF PNC COVERAGE IN BEMBEREKE-SINENDE ZONE</u>	60
<u>FIGURE 8: EVOLUTION OF CHILD VACCINATION COVERAGE IN BANIKOARA ZONE</u>	60
<u>FIGURE 9 : COGEC PERFORMANCE INDEX</u>	63
<u>FIGURE 10: VILLAGE HEALTH COMMITTEE PERFORMANCE INDEX</u>	63
<u>FIGURE 11: FINANCIAL PARTICIPATION OF PARTNERS IN DE-WORMING PROGRAM</u>	65

1. EXECUTIVE SUMMARY

For the Benin Integrated Family Health Program (PROSAF), 2002 has been a year of reinforcing the accomplishments of the previous three years as well as achieving new positive, visible and measurable results in all the Results Packages.

Considerable effort continued to be put into strengthening health worker performance, particularly aimed at improving services for children under five and their mothers. During this year, the Integrated Management of Childhood Illness (IMCI) strategy was introduced in three pilot health zones. Improving community participation in health promotion activities and improving the quality of services was achieved by continuing to strengthen the functioning of the community-based health committees and joint quality improvement teams linking communities to health centers. Access to family planning services was also increased through the introduction of Norplant in the Borgou/Alibori. Much emphasis was placed on improving access to relevant and correct information on spacing births and combating STI/HIV/AIDS and malaria through BCC activities using popular and traditional media and local radio stations.

The following section describes the results using PROSAF monitoring indicators. These results are presented by level of intervention: family and community, health center, health zone, and department.

1.1 Major Monitoring Indicators

TABLE I: PROGRESS MADE TO DATE FOR KEY INDICATORS						
Indicator	1999	2000 (KAP)	2001 ¹ (Mini KAP)	DHS II (2001)	2002 (KAP)	2003 Target
Contraceptive prevalence	3%	7%	28%*	10%	11%	12%
Couple years of protection ²	6257	7963	8864	N/A	8093	19,000
Exclusive breastfeeding	19%	52% (children 0-4 months)	N/A	98% (children 0-6 months)	61% (children 0-4 months)	65%
Complete immunization	41%	37%	58%*	48%	56%	65%
Use of ORT	29%	15%	50%*	51%	61%	65%
Care-seeking for fever	45%	49%	64%*	24%	55%	70%

Contraceptive prevalence continues to show an upward trend. It has more than tripled between 1999 and 2002, rising from 3% to 11% in the Borgou/Alibori as a whole. This year, much effort was placed on reaching the population through theater and radio. Performances of the play “Espace des naissances” (“Let’s Space Births”) in the Bariba and Dendi languages, followed by an evaluation, messages disseminated by popular and traditional media, and radio broadcasts have had a significant impact on the population. Furthermore, the training of health workers in interpersonal communication has helped improve interaction between clients and service providers; the use of community-based services has been expanded and strengthened, further improving access to services.

¹ The 2001 figures marked with an asterisk (*) in this and the following tables come from a “mini-KAP” survey that covered only the PROSAF concentrations zones and therefore may not reflect the changes in the département as a whole.

² The couple years of protection figures are provided by an annual compilation of the SNIGS data including those of the ABPF (the do not come from the KAP surveys).

There appears to be a discrepancy between the couple years of protection indicator and the contraceptive prevalence indicator. It is probable that the 2002 value is incomplete, as the SNIGS SEPD/DDSP database upon which this indicator is based does not yet account for products distributed through the CBSA network. In 2003, PROSAF will be able to make a better evaluation of the impact of these efforts on that indicator.

The rate of breastfeeding rose from 52% in 2000 to 61% in 2002. Prevention activities through community-based services (CBSs) in the concentration zones have encouraged mothers and caretakers to adopt the key behaviors necessary to ensure growth and development, prevent disease and provide children with good care.

Immunization coverage has improved from 37% in 2000 to 56%. This can be explained by the work of quality improvement teams, which have implemented community-led outreach activities to immunize children in the villages, and to increased information on the importance of immunizing children. An improvement is also noted in the treatment of sick children. The proportion of mothers who administer oral rehydration therapy to a child with diarrhea rose from 15% in 2000 to 61% in 2002. Additionally, more people are taking their children to health facilities within 48 hours of the onset of fever, or treating them at home with an antimalarial.

1.1.1 Families and Communities

Considerable efforts were made to encourage communities and families to change their behaviors, particularly in the areas of increased use of family planning methods, immunization, use of oral rehydration therapy and care-seeking for malaria.

TABLE 2: PROGRESS TO DATE AT THE COMMUNITY/FAMILY LEVEL					
Indicator	2000 (KAP)	2001 (Mini KAP)	DHS II (2001)	2002 (KAP)	2003 Target
Knowledge of three modern contraceptive methods	6%	28%*	W:77% M:89% (1 method)	25%	25%
Knowledge of danger signs for ARI	66%	91%*	26%	72%	80%
Knowledge of diarrhea prevention in children	69%	48%*	56%	76%	80%
Knowledge of STI symptoms for their own gender	W: 6% M: 23%	W: 38%* M: 51%*	W: 13% M: 48%	W: 31% M: 39%	W:30% M:40%
Knowledge of methods to reduce the risk of HIV infections	60%	64%*	W: 44% M: 76%	W: 47% M: 56%	75%
Knowledge of malaria prevention	55%	29%*	N/A	W: 59% M: 76%	70%
Community-based service coverage ³	11%	30%	N/A	92%	60%
Home visits by CBSAs	11%	15%*	N/A	7.9%	20%
Access to health messages	W: 45% M: 62%	W: 42%* M: 55%*	N/A	W: 47% M: 53%	W: 80% M: 90%

³ This indicator is measured on a quarterly basis in the two concentration zones. The figures given are those for the third quarter of the respective years.

The knowledge of at least three modern contraceptive methods among women aged 15 to 49 years rose from 6% in 2000 to 25% in 2002 in Borgou and Alibori.

Men and women's knowledge of the symptoms of sexually transmitted infections (STIs) for their own gender also registered a significant improvement. It rose from 6% in 2000 to 31% in 2002 among women, and from 23% to 39% among men. This increase is certainly connected to the numerous PTM campaigns and messages disseminated by rural radio stations and ORTB Parakou. The overall level of knowledge of methods for reducing the risk of HIV infection (number of people knowing two or more methods) fell between 2000 and 2002. Comparing the results of the 2002 KAP with the 2001 DHS, it is observed that among women, the level was maintained at 47% while it fell by almost 20 points among men.

The knowledge of danger signs for acute respiratory infections (ARI) rose from 66% to 72%, while for the prevention of diarrhea there is a 6% improvement for Borgou and Alibori, from 69 to 76%.

The proportion of villages in the two concentration zones that have access to community-based services rose from 11% in 2000 to 92% in 2002. This is due to the placement of community-based service agents who have been given complete training and received the necessary equipment to provide services to the communities. For the department as a whole, however, only 8% of KAP survey respondents reported a home visit by a CBSA in the previous three months.

In the area of access to family health messages, the results of the 2002 KAP seem to indicate a stagnation around 45% among women and 55% among men since 2000. These results are not in line with the efforts made by PROSAF in BCC this year. In 2003, PROSAF is hoping to see a more convincing impact from its activities and will encourage health personnel at all levels and the DDSF to review their own strategies.

1.1.2 Community Organizations

Community participation in the management of health issues has increased considerably in PROSAF's concentration zones. The performance of COGECs/ COGESs was monitored by making sure planned activities were actually implemented. The COGEC performance index measures the COGECs' planning and management functions. It is based on six criteria that cover planning and implementation of activities, financial management, awareness raising in communities, inventory management and regular meetings. As the table below shows, 90% of COGECs in the concentration zones are functioning well based on the performance criteria defined in the PROSAF Monitoring Plan; this is a 10% increase over 2001.

Indicator	1999 (%)	2000 (%)	2001 (%)	2002 (%)
COGEC performance index	29	70	80	90
CVS performance index	N/A	N/A	39	70

The performance of village health committees (CVSs) is measured by the number of meetings held, the implementation of planned activities and the application of solutions proposed to solve problems raised by community-based service agents. The CVS performance index nearly doubled in one year, rising from 39% last year to 70% this year.

The improvement in community participation in these zones is a result of the simultaneous implementation of a program for strengthening the capacities of these organizations, community-based services, and quality assurance at the community level. Beyond the performance of community

organizations, the quality of interactions between health workers and community leaders in these zones also indicates a better understanding by all concerned of their respective roles and responsibilities.

1.1.3 Health Workers and Health Facilities

The key indicators at this level measure the availability of integrated services and family health products, and the performance of health workers in family planning, prenatal care and quality assurance. The 2002 Management Assessment measured four of these indicators. “Expected performance” means that the health worker observed all of the essential norms for that type of consultation. A score of “average performance” was given to personnel respecting more than 50% of the norms, and those with “poor performance” respected less than 50% of the essential norms. The indicators measured are:

- ♦ *Prenatal consultation*: 25% of health workers achieved “average performance” with regard to compliance with essential norms. 75% achieved an average performance rating in identifying risk factors.
- ♦ *Integrated management of childhood illness*: 21% of health workers achieved “expected performance” with regard to compliance with essential norms. 51% achieved this level in systematically identifying the three main symptoms (cough, diarrhea and fever).
- ♦ *Family planning*: 27% of health workers achieved “average performance” in the respect of essential norms. 46% achieved an average performance rating in analyzing client needs.
- ♦ The *family health minimum package of services* is available in 50% of all health centers in The Borgou/Alibori according to the Management Assessment. The percentage is unevenly distributed through the various health zones: 100% of health facilities in the Tchaourou health zone, 83% in the Bembèrèkè zone, 50% in the Parakou/N’Dali health zone, 17% in Malanville/Karimama and 35% in the other health zones.

Indicator	1999 (%)	2000 (%)	2001 (%)	2002 (%)
Health worker performance index for prenatal care (expected performance)	0	N/A	100% ⁴	2% (EQGSS2)
Health worker performance index for IMCI (expected performance)	0	N/A	N/A	21% (EQGSS2)
Health worker performance index for family planning (expected performance)	0	N/A	N/A	7% (EQGSS2)
Family health product order management index	N/A	N/A	N/A	23%
Availability of the family health minimum package of services	12	24	57	50% (EQGSS2)
Health team performance index in quality assurance	0	0	100	81%

The index measuring the management of family health product orders is a new indicator adopted in the first quarter of 2002. It is calculated based on three criteria: keeping product stock cards up to date, correctly assessing the quantity of products to be ordered, and submitting order forms in a timely manner. The performance of health centers for this indicator rose from 6% in the second quarter to 23% in the third quarter. This performance level remains low given the level of training provided and will be used for quality improvement efforts directed by the health zone management teams in 2003.

⁴ Measured at follow-up visits with service providers and tutors trained in using the family health protocols

The quality improvement team (QIT) performance index (in the concentration zones only) shows a drop in performance. This may be explained by the fact that the QITs were at the end of the first problem-solving cycle and were preparing to begin the second cycle.

1.1.4 Health Zone Management Teams

With the amendment of PROSAF's performance monitoring plan there has been a change in the definition of the health zone performance monitoring indicator. The indicator for measuring HZMT performance now includes three criteria instead of five, but at the same time the calculation method changed so that a zone must meet all three criteria to be able get a positive score (the "all or nothing" rule). The change to a stricter calculation method may explain the decline in the index, to 14% from 36% in 2001. The criterion that continues to pose the greatest problem is the implementation of 75% of planned activities for the previous quarter. Coordinated planning among superior levels and external partners continues to be a challenge, making it difficult for the zone teams to implement their plans.

Indicator	1999 (%)	2000 (%)	2001 (%)	2002 (%)
Health zone management team performance index	0	26	36	14
Supervision system performance index	7	9	46	20

The supervision system performance index registered a marked decline this year, from 46% in 2001 to 20% in 2002, also due to the method of calculation (the "all or nothing" rule) used this year to measure this indicator. In 2001, the index was based on the total score achieved over the total score expected, whereas in 2002 it was based on the proportion of health centers where all five formative supervision criteria were met. Follow up on the last visit and observations of health worker clinical performance continue to be the criteria most difficult to respect.

1.1.5 Departmental Health Service

The focus at the departmental level has been to continue to strengthen the functioning of the DDSP, notably the implementation of its own strategic plan including support to and monitoring of performance of the health zones. Major effort was placed on institutionalizing the use of the monitoring scoreboard, finalization of the departmental warehouse and support to the implementation of the IMCI roll-out in three pilot zones. With PROSAF support several health centers saw physical improvements.

1.2 Summary of PROSAF's key results

1.2.1 Improved Health Planning and Coordination

- ◆ The second Management Assessment (EQGSS2) was conducted.
- ◆ Mid-course review of the DDSP/BA master plan was carried out.
- ◆ 21 CSSP/CCS action plans and budgets were developed and adopted by COGES and HZMTs in the concentration zones.
- ◆ The DDSP team and 39 departmental hospital center (CHD) health workers were trained in quality assurance: the DDSP team was trained in teamwork and the CHD workers in standards definition and patient care protocol development.
- ◆ Scoreboard institutionalized for use at DDSP and Health Zones
- ◆ Agreement with CADZS to a strengthened management training including financial management for HZMTs.

1.2.2 Increased Access to Services

- ◆ 78 health workers in the Nikki-Kalalé-Pèrèrè and Tchaourou health zones were trained in logistics management.
- ◆ Construction and outfitting of the departmental warehouse was completed and operations are ready to begin.
- ◆ Norplant was made available as a contraceptive method in six maternity facilities across the department.
- ◆ 46 new CBSAs began work, increasing coverage to approximately 90% in the concentration zones. Nearly 200 CBSAs are operating in the non-concentration zones.

1.2.3 Increased Capacity of Health Workers

- ◆ Evaluation of tutorat finalized
- ◆ Establishment of zone-level training teams, with 23 HZMT members trained as trainers.
- ◆ 19 doctors were trained in IMCI, including nine in facilitation techniques.
- ◆ 97 health workers were trained in the IMCI pilot zones.
- ◆ 39 health workers trained to use family health service protocols were monitored.
- ◆ 27 HZMT members and community facilitators were trained in QA and coaching.
- ◆ 39 Borgou CHD health workers were trained to prepare job descriptions and service protocols.
- ◆ 122 health workers in communal health centers in the concentration zones received basic QA training.

1.2.4 Increased Knowledge and Behaviors

- ◆ A local theatre group was trained and has now performed the play “Let's Space Births” 144 times in the Bariba and Dendi languages with a total audience of 33,000 people. A thorough evaluation of the play "Let's Space Births" showed great impact on audiences.
- ◆ Three training workshops were held to help traditional media groups develop plays and songs on family health themes
- ◆ Local radio stations were trained in developing radio spots and other programs on family health themes, and were supported to ensure frequent airing of radio health messages.
- ◆ 250,000 copies of malaria print materials were produced and are being used by local health workers, NGOs, and community agents.

1.2.5 Increased Community Involvement

- ◆ Coverage increased for prenatal care and vaccination services
- ◆ COGECs achieve implementation of more than 65% of planned activities for the first half of the year
- ◆ 210 COGEC and CVS members trained in basic quality assurance and begin problem-solving process
- ◆ Over 3,000 people trained in local language literacy, including CVS and COGEC members, and numerous community “auditors”
- ◆ Monitoring implementation of COGEC/ CVS action plans and budgets
- ◆ 21 quality improvement teams complete first problem-solving cycle and start second cycle

2. BACKGROUND

This section provides general background to PROSAF as well as a summary description of two approaches that underlie PROSAF's technical interventions. These are an integrated systems approach and quality assurance.

USAID/Benin supports health and family planning activities in Benin with the goal of "increasing use of family health services and prevention measures within a supportive policy environment." The Benin Integrated Family Health Program, (PROSAF – Promotion Intégrée de Santé Familiale dans le Borgou et l'Alibori) actively supports USAID/Benin through a decentralized and integrated program of family health services in two health departments in Benin (Borgou and Alibori).

These departments in northern Benin cover almost half of the country's landmass and approximately 20% of its population (see map at right). They were chosen based on the severity of their health problems, the presence of an emerging private health sector, and the potential to integrate the program's health activities with USAID's activities in education, democracy, and governance in these departments.

PROSAF works closely with the Ministry of Health (MOH). PROSAF's activities directly support the MOH's priorities, namely family health, improved prevention and management of priority diseases, improved health services management through capacity building, and health zone development. Additionally, an important component of PROSAF's program focuses on the government's desire to strengthen the involvement of communities and the private sector in health care.

A consortium of four organizations implements PROSAF. University Research Co., LLC (URC) is the main contractor responsible for overall technical and administrative direction for PROSAF, and for managing a team of three subcontractors: the Association Béninoise pour la Promotion de la Famille (ABPF), the Cooperative League of the USA (CLUSA) and the Program for Appropriate Technology in Health (PATH). URC is responsible for improved health planning and coordination, improved access to integrated family health services and products, capacity building of health workers, and the development of health education materials. ABPF works to increase access to family health services and products in the program area, building on its experience in family planning and STI/HIV services throughout Benin. CLUSA provides expertise in innovative training and empowerment of community level organizations to participate in local health service management. PATH supports activities aimed at changing the behavior of providers and communities to achieve better health.

PROSAF works in the following five distinct, yet complementary, areas of family health service management:

1. Improved health planning and coordination. The focus of this management intervention is to help the department and the new health zones improve their planning processes and to strengthen coordination of activities among all programs and health centers.
2. Increased access to family health services (including family planning, maternal and child health, sexually transmitted diseases, and HIV). Communities need access to services in all components of family health at their health centers, and to be able to openly communicate, preferably in their own language, with health workers.
3. Increased capacity of health care workers to provide quality services. All health care workers need to be well trained and able to deliver the integrated package of health services according to the nationally established clinical guidelines. They also need to be able to monitor their own work and make ongoing improvements when necessary.
4. Increased knowledge and behaviors supporting the use of family health services, products, and prevention measures. Both communities and providers need to have the knowledge, information and materials necessary to make informed choices for care, and need to take responsibility for their own health behavior.
5. Increased public involvement in the planning and delivery of community-level health services and prevention measures in selected target areas. Health centers need to be actively supported by the families and community organizations that they serve. PROSAF aims to strengthen the ability of communities to take an active role in the delivery of health care services in their region.

The specific results that PROSAF is expected to achieve over the life of the project are summarized in Table 6 on the next page.

PROSAF works in all zones of Borgou and Alibori, but some activities are carried out more intensively in two health zones—Banikoara and Sinendé/Bembèrèkè (see map at right). This is particularly the case for work at the community level. Eleven Community Facilitators live in these two zones and work intensively with health facility staff, Commune and Sub-Prefecture Management Committees (COGEC/COGES), volunteer Community-Based Service Agents (CBSA), and community members.

TABLE 6: SUMMARY OF PROSAF RESULTS PACKAGES AND OUTPUTS

RP 1: Improved health planning and coordination	RP 2: Increased access to FP/MCH/STD/HIV services	RP 3: Increased capacity of health workers to provide quality services	RP 4: Increased knowledge and behaviors supporting use of FP/MCH/STD/ HIV services, products & prevention measures	RP 5: Increased community involvement in planning and delivery of community-level health service and prevention measures in selected target area
OP 1.1: Develop and implement plan to increase capacity of Dept. and SP officials to plan and deliver health services	OP 2.1: Assist the Departmental Health Directorate in developing a departmental logistics management system in collaboration with FPLM / DELIVER	OP 3.1: Assist MOH to adapt and pilot test IMCI strategy in collaboration with BASICS	OP 4.1: Conduct formative and qualitative research to identify appropriate strategies and messages	OP 5.1: Work with BINGOs and others to develop selection criteria, and based on criteria, Identify 2-3 Sub-prefectures for BINGOs related NGO training
OP 1.2: Develop annual strategic and operational action plans, in collaboration with public, private and donor partners	OP 2.2: Improve supply and distribution of family health products throughout the Departments of Borgou and Alibori.	OP 3.2: Assist MOH to expand role of midwives, including provision of emergency post-partum and neonatal care (PRIME)	OP 4.2: Develop and test specific materials and messages on family health themes using traditional media/ IEC	OP 5.2: Provide follow-up of other related results packages with selected health centers and communities (training/ IEC activities in family health, prevention)
OP 1.3: Improve data collection procedures for family health indicators	OP 2.3: Expand availability of integrated basic package of family health services	OP 3.3: Disseminate norms, standards and protocols of family health to health agents	OP 4.3: Include IEC and counseling in all in-service training courses	OP 5.3: Identify training needs of COGES and COGEC and strengthen capacities to manage resources and be more involved in health prevention and outreach activities
OP 1.4: Review decentralization plans, make recommendations, and apply accepted policies and procedures	OP 2.4: Work with PSI and others to develop and implement strategy to increase community-level distribution of family health products	OP 3.4: Assess training needs of all types of health workers and develop training plan to meet needs	OP 4.4: Train local NGOs/Associations in IEC, including counseling techniques, and assist with the application of IEC training to their activities.	OP 5.4: Recommend and finance sustainable community level interventions using innovative approaches to increase community participation
OP 1.5: Before finalizing annual workplans, consult with other USAID-financed partners to identify opportunities for coordination and collaboration.		OP 3.5: Develop regional training team with skills to provide in-service training	OP 4.5: Include IEC activities in the work of community-based organizations (including local NGOs/Associations, women's groups and health committees).	
		OP 3.6: Develop creative ways to increase knowledge of health workers, including easy access and exchange of health info and techniques	OP 4.6: Develop and carry out a plan to increase capacity of health officials to develop, communicate and measure impact of IEC messages	
		OP 3.7: Assist DDS to develop formative supervision plan		
	OP 3.8: Develop reporting system to monitor training and performance of health workers			

3. PERFORMANCE REVIEW AND ANALYSIS

The 2002 PROSAF Annual Report summarizes the progress made by the program during 2002 according to its five technical Results Packages. The primary accomplishments of each can be found in a table in Annex 1 demonstrating their specific contribution to the USAID/Benin Intermediate Results. Statements from PROSAF partners at all levels appear in sidebars throughout the report to relate the impact of certain activities carried out during the year. Challenges and opportunities are presented at the end of the report.

USAID/Benin conducted a mid-term evaluation of the PROSAF program this year, with overall favorable results. Following is a summary of the evaluation's conclusions :

To this point, PROSAF has succeeded in its mission. It undertook an ambitious task, understanding from the outset that problems plaguing the region's health systems were both numerous and complicated, and proposed an appropriate strategy for tackling these problems. Although in PROSAF's early years its partnership with the DDSP had weak points, these have been gradually addressed and strengthened. PROSAF is perceived, especially at the operational level of health zones, as a responsive, helpful partner that has done much to strengthen services.

Strategy The approach adopted by PROSAF follows the major lines of national Ministry of Health policy, while at the same time reflecting USAID/Benin's strategic objectives. It strengthens family health services and support systems by reinforcing the national policy of decentralization of services and focusing on quality of care at all levels of the health pyramid.

Performance Monitoring PROSAF has (a) considerably increased access to and quality of family health services in the region, notably through the training of personnel and strengthening of logistical support; (b) significantly increased the demand for services at the community level, especially in the concentration zones; and (c) in the process made itself a vital partner at the operational level for the enhancement of health service delivery.

Sustainability The evaluation- team has determined that many of PROSAF's innovations are sustainable, such as those to do with its instruction in planning and coordination, training in logistics management, and new approaches to training and tutoring of service providers. In other cases, such as the creation and use of a cadre of community facilitators (FAQ for community education and mobilization in the concentration zones, sustainability is far less likely for reasons of cost. A major effort is needed to document lessons of these and other experiences to help future development of less expensive approaches.

3.1 Results Package 1: Improved Health Planning and Coordination

Primary Accomplishments

- ◆ The second Management Assessment (EQGSS2) was conducted.
- ◆ Mid-course review of the DDSP/BA master plan was carried out.
- ◆ 21 CSSP/CCS action plans and budgets were developed and adopted by COGES and HZMTs in the concentration zones.
- ◆ The DDSP team and 39 departmental hospital center (CHD) health workers were trained in quality assurance: the DDSP team was trained in teamwork and the CHD workers in standards definition and patient care protocol development.
- ◆ Scoreboard institutionalized for use at DDSP and Health Zones
- ◆ Agreement with CADZS to a strengthened management training including financial management for HZMTs.

3.1.1 Capacity Building for Health Service Planning and Delivery

During this year, PROSAF worked intensely at various levels in the health system, especially at the health zone level, to build capacity for health service planning and delivery. In consultation with USAID, following the review of the program’s Performance Monitoring Plan (PMP), the performance monitoring indicator for health zone planning was eliminated because it was difficult to calculate based on the information available in the health zones. The *Health Zone Management Team Performance Index* was revised and now includes three criteria (instead of the six used in the first half of the year). These three criteria are: (1) At least one HZMT meeting was organized in the preceding quarter, (2) At least 75% of activities planned for the preceding quarter were implemented, (3) Routine health data in the preceding quarter were compiled for the zone. The table below illustrates the progress made during the year in this area.

TABLE 7: HZMT PERFORMANCE INDEX				
Performance Indicators	4 th quarter 2001	1 st quarter 2002	2 nd quarter 2002	3 rd quarter 2002
HZMT Performance Index ⁵	69%	61%	0%	14%

The above results indicate a clear gap between the two methods used to calculate the indicator, much as if everything started at zero beginning in the second quarter of 2002. While the criteria for this indicator were reduced and simplified, it was decided that PROSAF’s goal was to have all three criteria met, thereby the “all or nothing” rule. In the 2nd quarter of 2002, no health zone was able to satisfy the indicator's second criterion because of extensive interference and problems HZMTs had obtaining funds allocated to them by the MOH to conduct certain activities. The situation improved only slightly in the third quarter of 2002 as the Malanville-Karimama health zone was the only one to satisfy all three criteria.

Working with the DDSP and its other partners, PROSAF will make it a priority in 2003 to focus on giving them the support they need to better manage their action plans.

⁵ For the first two quarters, the score was calculated based on score of six criteria compared to total expected score. For the last two quarters, the calculated is based on three new criteria and a health zone is considered to be performing well when all three criteria are satisfied.

Central Level At the central level, PROSAF held several consensus-building sessions with the Office of Support for Health Zone Development (CADZS), the Direction for Planning (DPP) and the Direction of Financial and Material Resources (DRFM) to intensify support for implementing decentralization and build health worker planning and management capacity at the intermediate and peripheral levels.

Since the creation of the HZMTs, there has been no formalized assessment of management capacities or focused management training plan. The DDSF is unable to provide appropriate support in this area because it has no staff qualified in health service management/organization. Decentralizing management of the credits allocated to health zones in the national budget is the key to the improved execution of activities planned by health zones. These funds are often released late by the central level and given to the intermediate level, which will then transfer them to the health zones, sometimes not until the third quarter of the year, thus hindering the implementation of activities for previous quarters. In these circumstances, it is hard to expect improved performance of the zones. Discussions with the CADZS pointed to additional problems hampering improved performance by the HZMTs. These relate to a lack of integrated activities from the central level, with inadequate or late fund release and difficulty of including local health priorities in to annual zone plans.

PROSAF convinced the CADZS that no sustainable improvement can be achieved in zone-level health management without an integrated effort to strengthen the management processes, effective support from the central level and ensuring adequate management skills at local levels.

The CADZS, the DPP and the DRFM agreed to use the Borgou/Alibori as a pilot zone to implement bottom-up health planning with the participation of all health partners. Through this process peripheral health facilities identify priorities, using health indicators and monitoring data. Implementation requires: 1) training all health zone chief medical officers and DDSF and CHD service managers to prepare plans using the MOH's template, and 2) organizing a session to harmonize the action plans and budgets, attended by all DDSF and health zone partners 3) financial management training to manage centrally allocated funds.

Intermediate Level In 2002, PROSAF supported the following key activities at the DDSF level:

1. support for development of the 2002 and 2003 action plans, as well as the 2003-2005 strategic plans, and harmonization of all these action plans;
2. mid-course review of the DDSF/BA master plan;
3. training in the development of a MOH budget program;
4. quality management training and coaching of the DDSF/BA team.

Harmonization of the 2002 action plans and budgets for health zones and the DDSF revealed that all health zones had an action plan, but the quality differed between the concentration and non-concentration zones. This exercise enabled the DDSF and HZMTs to justify to the various partners the planned activities and their related budget, which was also a chance to prevent the double funding of health zone activities by key partners and the DDSF/BA. PROSAF took this opportunity to insist on the need for the health zones to plan SONU and IMCI implementation activities, priority strategies for the MOH. Monitoring indicators were also discussed at this session.

Unfortunately, instructions by the MOH mandated a very rapid development of the 2003-2005 strategic plan and 2003 action plan and budget, so that they could be submitted to the National Assembly on time. This prevented PROSAF to participate in the harmonization session. PROSAF did provide financial support for the development of these plans.

The mid-course review of the DDSF/BA master plan stems from PROSAF's desire to instill a culture of data use for decision-making. PROSAF had helped formulate this master plan and provided financial and technical support for its implementation, and therefore participated in the mid-course review to derive the

lessons it needs to strengthen its support for the DDSP/BA. This review revealed the strengths and weaknesses in the execution of this master plan. Strengths included the following:

- 1) All seven health zones are functional and have human resources able to handle their assigned tasks in the health zone
- 2) Consequent financial and technical support exist in the B/A for implementing the various MOH programs

Weaknesses identified include the following:

- 1) HZMTs lack management/organization and administration skills
- 2) There is disparity between the results indicators and the activities planned to achieve those results
- 3) There is almost no DDSP/BA supervision of HZMTs
- 4) The action plan is too ambitious (unrealistic) in terms of available time and resources
- 5) Meetings are not held regularly and are ineffective because their decisions are not applied
- 6) It takes a long time for allocated credits managed by the DDSP to get to the health zones

"I can now communicate easily with the MOH without having to pay 10,000 F CFA a week. Even if PROSAF closed its doors today, we will never be able to forget what it has done for us."

Director of Administrative & Financial Service, DDSP

Appropriate recommendations were made to resolve these inadequacies, and PROSAF has been working with the DDSP to implement them. Course planning, the study trip to Burkina Faso concerning health district management, and DDSP coaching in quality management are some of the concrete activities undertaken during 2002 to resolve these identified inadequacies.

To strengthen and sustain the planning culture in the B/A, PROSAF provided financial and technical support to train HZMT members, and DDSP and CHD department heads in developing a MOH budget program. In this workshop, the various MOH planning templates and reference documents were explained and participants practiced using them. DPP and Ministry of Finance managers, who facilitated the course, informed participants of the period the National Assembly needed to adopt the government's budget. Consequently, to meet this deadline, it proposed a bottom-up planning schedule beginning in April every year for sub-prefecture health centers/communal health centers. As a result, every level of the health pyramid has one month to consolidate its action plan before sending it to the next highest level. Respecting this schedule should allow the MOH to receive the action plans on time every year, leaving HZMTs and the DDSP enough time to review, consolidate and harmonize them before they are sent to the MOH. This will also enable the various partners to provide their technical input during the harmonization session.

PROSAF had already taken the necessary steps to get the HZMTs and DDSP to respect this schedule by informing the health centers and their COGECs that PROSAF will help them develop their 2004 action plan and budget starting in April 2003.

PROSAF continued its effort to introduce quality management principles and processes at the DDSP. The first of a series of workshops was held focusing on strengthening working in teams. This focus complements similar work being carried out with the zone-level management teams. The skills acquired in the training are strengthened through ongoing coaching. The immediate opportunity to implement improved coordination by the DDSP was the introduction of IMCI, led by the DDSP. PROSAF will use this experience to continue to provide support to strengthen the use of quality management at the DDSP through training and coaching.

To facilitate communication among the DDSP team, PROSAF installed a telephone switchboard system in the DDSP and also provided 40 telephone units to facilitate information exchanges and rapid processing of information. This activity was very enthusiastically received by all DDSP/BA health workers.

3.1.2 Improving Data Collection Procedures for Family Health Indicators

Four key activities this year illustrate PROSAF's efforts to improve data collection procedures for family health indicators: the departmental workshop on data utilization, the collection and analysis of Management Assessment data, the integration of quarterly PMP data collection into SNIGS, and household level data collection on family health knowledge, attitudes and practices.

Departmental Workshop on Data Management and Scoreboard Development The goal of this workshop was to build departmental consensus on the mechanisms needed to improve the collection, analysis and use of SNIGS data, especially at the peripheral level, and to expand private sector coverage. The workshop allowed key SNIGS users in the health zones (communal health centers, health zones and zone hospitals, private clinics), the DDSP and the MOH to analyze by level the strengths and weaknesses of the management of health data collected and propose realistic solutions. They then defined a mechanism for monitoring/supervising health workers and HZMTs as they managed data, together with a mechanism for expanding SNIGS coverage of the private sector.

A concrete result of this workshop is tables developed to monitor key family health indicators by care level (including certain key DDSP services such as SSF, SEPD, SSIO), or a "scoreboard" (*tableau de bord*). The fact the DDSP/BA level has key indicators for monitoring interventions is an innovation because this does not exist in any other DDSP in the country.

The next steps identified to implement this workshop's conclusions and recommendations are as follows:

- ◆ Finalize the scoreboard by level, coupled with instruction guides for using them.
- ◆ Restitute the workshop's results in all health zones, all DDSP services and all private clinics.
- ◆ Train DDSP service managers and health zone workers to use the scoreboard.
- ◆ Monitor and evaluate this system after half a year. In that regard, it was agreed that the HZMT will do the monitoring in each health zone, and at the DDSP level it will take place during CODIRs and DDSP supervisions.

Following the workshop, the family health scoreboard was consolidated and formatted by PROSAF and then distributed to all DDSP service, health zones and private clinics that attended the workshop, including the DPP/MOH. Activities have not been implemented as planned because the SEPD and the health zones, which are responsible for the actions, have not found time to do them. However the HZMT did not wait for service providers to be trained to start using the scoreboard for the quarterly review of activities and indicators. In the coming year, PROSAF will help the DDSP and HZMTs implement the workshop's recommendations, drawing on the experience gained in data use with the quality improvement teams in the concentration zones.

Collection and Analysis of Management Assessment (EQGSS2) Data Collection and analysis of data from the second edition of the Management Assessment (EQGSS2) was an opportunity for PROSAF to strengthen ownership of the Assessment as a health system performance monitoring tool by the SEPD/DDSP, HZMTs and health workers. Negotiations with the DDSP resulted in making available all 14 chief medical officers and coordinators in seven health zones, as well as 28 nurses and head midwives in health centers, to form the 14 multidisciplinary teams needed to collect the data. Every team included a chief medical officer, a midwife, a nurse, and two surveyors. The DDSP also mobilized 14 vehicles to transport the data collection teams. They were supervised by five supervision teams (composed of PROSAF technicians including the COP, DDSP department managers, and DDSP and DPP/MOH resource people).

Organizing the management of data collection enabled the health system participants to: 1) strengthen their ownership of family health service delivery standards and support systems, 2) build capacity in measuring health worker and support system performance, and 3) introduce recently arrived health workers in the

...I'm happy and proud! You could say that PROSAF and the DDSP achieved their objectives with the Management Assessment! Health workers on the data collection teams understood everything ... Compared to 1999, they became true experts in measuring the performance of health workers and support systems . They closely watch and rigorously note down everything ... They don't let anything by them and don't do any favors for their colleagues they evaluate ... I can assure you, the data will be top quality ... I'm anxious to see the preliminary results! The performance review of the health system will no longer be a problem in the Borgou/Alibori! We now have the necessary qualified human resources!

Statements from a DDSP/BA supervisor after a day of supervision in the Tchaourou CSSP

department to the concepts of standards, performance, support systems and performance measurement. The immediate consequence was greater rigor in the observation and collection of data on the health worker performance and the associated support systems compared to 1999. The statements below illustrate this improvement.

The data analysis phase was also an opportunity to build the

capacity of the SEPD/DDSP team. It worked with the consultant and PROSAF technicians to supervise all steps in the entry and analysis of data and was actively involved in all discussions on major results. The three-scale 1999 and 2002 comparative analysis especially allowed the SEPD/DDSP to:

1. situate the performance of every category of health worker in terms of expected performance;
2. make the Management Assessment part of ongoing quality monitoring by providing a basis for tracking health zone progress;
3. lay the methodological groundwork for the Rapid Health Worker Performance Assessment (ERPA).

The latter two points, which will be the exclusive responsibility of the SEPD/DDSP at the end of PROSAF, are elements that will sustain the program's achievements.

In general, PROSAF's interventions contributed in significant improvement in the support systems, such as the development and monitoring of the annual action plans by the HZMTs, training of the HZMTs and service providers on the components of the minimum package of services, regular formative supervision of the health workers, reinforcement of the minimal medico-technical material in order to offer services. These resulted in the improved effectiveness of health workers management of clients. Providers who had shown a weak performance in 1999, performed in a satisfactory manner in 2002 (50% to 80% of the service standards were followed). The best performing health workers were in the PROSAF concentration zones where they had been mentored to use family health protocols, and the zones where, in each CCS, a quality improvement team was put in place. Areas such as Kandi-Gogounou-Segbana and Parakou-N'Dali, where the HZMTs have really worked in teams and have used PROSAF's strategies, have equally obtained good results. However, few health workers reached the "Excellent" level of performance, contrary to 1999, when there were more at this level. However this factor did not interfere with an improvement in the client's level of knowledge and practice, or with their satisfaction with the services: their satisfaction level improved significantly since 1999.

HZMT ownership of the Management Assessment was subsequently confirmed because, immediately following data collection and without waiting for the results of the assessment or any training workshop, HZMTs made the Management Assessment tools an integral part of their formative supervision tools and started using it to monitor the performance of their health workers in the field.

An independent consultant analyzed the quality of the Management Assessment data to ensure that the results are valid and reliable. This analysis showed a low error rate of less than 2%, regardless of the tool,

and a high level of agreement among observers (the lowest was 0.88). This data quality analysis was followed closely by the SEPD/DDSP, which might use this type of mechanism to verify the quality of SNIGS data the health zones send to the DDSP.

Data Monitoring Logistics To better manage the data generated by its activities, PROSAF strengthened the data monitoring system it started implementing in preceding years. This system includes

- 1) a program Performance Monitoring Plan (PMP) composed of 28 key indicators with appropriate data collection and synthesis tools,
- 2) health worker capacity-building mechanisms such as: training and coaching of QI teams in the use of data in decision making, and assistance for all health zones in the quarterly review of indicators,
- 3) creation of various databases (such as PROBASE, CAP and EQGSS).

During this year, strengthening activities conducted by PROSAF included:

- ◆ support for the DDSP to develop a *tableau de bord* of key indicators chosen to be monitored at the communal health center, health zone, zone hospital and DDSP levels;
- ◆ review of PMP indicators, development of new, more suitable data collection and synthesis tools and integration of these new tools into SNIGS (since most indicators are identical), as well as transfer of more data collection responsibility to HZMTs;
- ◆ coaching of health workers in the concentration zones to use data in decision making as part of ongoing health service quality improvement;
- ◆ support for the quarterly review of indicators by the seven HZMTs, using the *tableau de bord*;
- ◆ finalization of PROBASE to better monitor and manage PROSAF performance;
- ◆ creation of a database of training offered by PROSAF on the monitoring and supervision of trained health workers to track and better manage capacity-building activities for health workers and thus the effects on their performance.

This work will continue during the next year and serve as the basis for documenting the various PROSAF interventions and performance levels.

Collection of Data on Knowledge, Attitudes and Practices (KAP) at the Community Level PROSAF collects data on community-level knowledge, attitudes and practices using the Mini-KAP (in the concentration zones) and KAP (throughout the Borgou/Alibori) surveys to monitor the effects of behavior change communication and community-based services interventions on households. This year saw the organization of the first edition of the Mini-KAP survey and second edition of the KAP survey.

The Mini-KAP Survey It was used to collect data on 10 indicators related to family health knowledge and practices, including client satisfaction, in 1,142 households. Data were collected by CBSAs in the two concentration zones and a control sub-prefecture (N'Dali) using a questionnaire translated into Bariba, under the supervision of Community Facilitators. Besides the results (described in RP 4), the Mini-KAP survey was an opportunity to transfer skills in the collection, management and analysis of family health indicator data to CBSAs. This technique must be simplified so CBSAs can use it more often. In that regard, PROSAF plans to use Mini-KAP surveys to monitor and document the performance of the Community IMCI and SONU programs.

KAP Survey PROSAF carried out its second KAP survey in the third quarter, in close collaboration with Catholic Relief Services (CRS) and the DDSP. The decision was made to collaborate with CRS as they work in some of the same geographic areas and in order to learn from each other's experiences and maximize USAID resources. Data from the KAP 2002 survey were collected from 1,700 women aged 15 to 49 and 700 men over 15 years of age living in the Borgou/Alibori, using three questionnaires that integrate both partners' indicators and eventual new needs. The three questionnaires (women, men and household) were developed around the PROSAF KAP 2000 and CRS KPC 1999 questionnaires so that each

organization could make comparisons with their earlier surveys. Administration of the survey was carried out by the *Bureau d'Appui à la Santé Publique 1996* (BASP '96), which specializes in these types of surveys. The joint organization of KAP 2002 by PROSAF and CRS is a model of successful collaboration between two programs funded by USAID/Benin. Significant time and human and financial resources were saved. The many preparatory sessions allowed both partners to improve the exchange of information on their programs and leverage their respective community experience, as well as identify past errors that should not be repeated. The preliminary results of the survey are described under Results Package 4, as they relate to changed household behaviors.

3.1.3 Decentralization

In 2002, PROSAF worked at three levels to help implement decentralization: 1) at the national level with the MOH via the DRFM and DPP; 2) at the HZMT level and 3) at the community level via support for COGECs and village health committees to strengthen their role in health center management.

National Level PROSAF advocated to the DRFM and DPP for health zone chief medical officers (CMOs) to be given responsibility for managing credits allocated to health zones in order to facilitate the implementation of their activities. PROSAF also wanted HZMT members to be trained in financial management. While HZMT members and DDSF and CHD department heads were being trained in planning, Ministry of Finance managers announced the Ministry's decision to make health zone CMOs managers of the allocated credits. They expressed the concern to introduce them to government budget management procedures and requested PROSAF help for the health zone CMOs in the Borgou/Alibori.

A study tour was organized to Burkina Faso to observe effectively management health districts and to explore collaborating with Burkina health management training institute to develop a district management training program for the Borgou. PROSAF wanted to use the study trip to Burkina Faso to illustrate to the members of the Benin delegation the decentralization of financial, material and human resource management at the health district level. Health districts in Burkina Faso are responsible for managing funds allocated to their district, along with the human resources placed at their disposal. The Assistant Director of the DPP, a CADZS manager, a DFRM manager, the IRSP director of studies, and three health zone CMOs were able to see members of district management teams at work in the field explaining how their department operated in the absence of the health district CMO. The collaboration between health district management teams with local elected officials caught the attention of the Benin delegation.

Among the HZMTs that took part in this study trip there was a clear desire to duplicate certain lessons learned, as the wish of one of them expressed in this statement shows: this is a clear call from a player in the field to decentralize health zone human resource management.

"As concerns the assignment of personnel at the health zone level, the DDSF can let us manage that!"

Intermediate Level PROSAF worked with the DDSF to remind the central level of its need to take their plan into account. The DDSF intervened with the cabinet on several occasions to explain the need for a health zone CMO or one of his service managers to remain at his post to perform his job, which would not get done if he had to attend all the meetings at the central level. This attitude led to his subscribing to the bottom-up planning process, with participation from various central programs and UN system partners in action plan harmonization presided over by the DDSF/BA to minimize interference from the central level.

HZMT members were trained in training and interpersonal communication skills in 2002. Every HZMT now has at least three trainers capable of providing training to health workers in compliance with course organization standards. This has enabled PROSAF to decentralize training to the health zones, with the advantage that health workers are no longer required to leave their zones for every training. This approach is a significant advantage of decentralization.

To this activity can be added capacity building of HZMTs in developing their strategic plans and action plans and negotiating these plans with partners. In 2002, every HZMT prepared its own 2003-2005 strategic plan, which PROSAF helped improve by organizing a workshop facilitated by a ZOPP expert. Every HZMT used this strategic plan to prepare its 2003 action plan, which will be harmonized with the key DDSP/BA partners. What remains is to extend the use of data in implementing these action plans to all health zones in 2003.

The HZMTs in the concentration zones were trained and coached in holding effective meetings. This skill will enable them to efficiently manage the various semi-annual reviews of their activities and effectively conduct quarterly meetings. The next step will be to coach them until this knowledge becomes a reflex for all HZMT members. This is what PROSAF will focus on during 2003.

Community Level PROSAF continued building COGEC/COGES capacity in planning and quality management. Consequently, 24 action plans and budgets were prepared in the concentration zones following the action plan and budget evaluation and preparation workshops. Quarterly planning sessions were also held in the non-concentration zones to build COGEC/COGES capacity in planning and evaluation. During mid-course review workshops, action plans and budgets are reviewed and various aspects such as community-based services, co-management and QA were analyzed so they could be strengthened. During 2002, 20 COGECs received constant support from Community Facilitators in the implementation and evaluation of planned activities. This support was boosted in the concentration zones with the formation of quality improvement teams, which analyzed problems such as prenatal consultation and vaccination coverage with full participation from the populations represented by the COGEC members. Identifying solutions for these problems on the basis of data is a significant improvement in knowledge transfer to populations, which demonstrated their ability to take ownership of them. Coaching visits to these QI teams and literacy training for COGEC/COGES/ CVS members and CBSAs illustrate PROSAF's desire to transfer the required skills to communities so they can play a role in managing their health problems.

3.1.4 Coordination and Collaboration with Partners

In 2002, PROSAF collaborated to great advantage with other partners working at both the national level and in the Borgou/Alibori. This collaboration also concerned MOH structures with which PROSAF has regular contacts. Contacts were also formed with institutions in the UN system. PROSAF developed and multiplied contacts with USAID and its partners, which resulted in the implementation of some of the MOH's priority strategies such as IMCI and SONU.

Collaboration with USAID/Benin PROSAF and USAID further strengthened their partnership through working meetings and meetings of USAID partners. Information and consensus-building meetings were held between the Family Health Team and PROSAF concerning IMCI and SONU implementation in the Borgou/Alibori. PROSAF's mid-term evaluation, which was preceded by a visit from the committee responsible for monitoring USAID projects in the Borgou/Alibori, was an opportunity for USAID and PROSAF to hold working sessions. The meeting of USAID partners, which has become a semi-annual event, was attended by PROSAF and was an opportunity for the Family Health Team and its partners to propose a review of USAID/Benin's Strategic Objective 2 and suggest a more realistic joint planning template. Collaboration between the FHT and PROSAF teams was a key factor in achieving the results of the program, which has always been able to count on the support of the FHT every time it is needed.

Collaboration with BASICS BASICS and PROSAF signed a memorandum of understanding (MOU) to implement the minimum package of activities (PMA) in nutrition in the PROSAF concentration zones and train health workers in the Borgou/Alibori. Through this collaboration, the training curriculum for the various players (health workers and community workers) and the health worker supervision checklist were

revised by adding PMA/Nutrition. Implementation of the activities in the MOU was delayed by the closing of the BASICS II office in Cotonou. However, a plan to complete these activities was developed as agreed by the BASICS II-Regional Office in Dakar and PROSAF so BASICS II can transfer PMA/Nutrition implementation to PROSAF at the end of February 2003. This transfer will be assured by BASICS II Benin personnel who formerly worked on this program.

Collaboration with PRIME involved two key activities: 1) SONU implementation in the Malanville/Karimama health zone (for which PROSAF provides funding and community mobilization and PRIME provides technical support); 2) evaluation of the performance of health workers/mentors trained in family health protocols (for which PROSAF was responsible for funding data collection in the field and PRIME for data analysis and report writing). The results of this review were presented at a national workshop organized in Cotonou. Collaboration with PRIME also led to the development of essential standards for clinical SONU. A visit to the SONU implementation site in Malanville by a delegation consisting of FHT staff, the Director of Family Health, PRIME and PROSAF noted the real success of this activity. Both institutions will strengthen their collaboration in 2003 to build on the assets of this activity and even extend it to the PROSAF concentration zones.

Collaboration with PROLIPO/Africare IMCI implementation in the Borgou/Alibori was made possible thanks to close collaboration between PROSAF and PROLIPO/Africare. PROLIPO, working closely with the DDSP/Ouémé-Plateau, provided its IMCI training site and support staff, together with its technical expertise, to PROSAF to review the curricula and start training Borgou/Alibori doctors in clinical IMCI. PROLIPO then helped PROSAF and the Borgou/Alibori DDSP launch IMCI and train IMCI facilitators in the north. The PROSAF team received valuable advice from the PROLIPO coordinator, which facilitated the management of IMCI implementation in the Borgou/Alibori.

Africare and PROSAF also collaborated to document community experiences in community IMCI in the Borgou/Alibori, while URC and Africare worked closely to document community IMCI experiments conducted in Benin. These experiences were leveraged to prepare the community IMCI implementation protocol for the Kandi pilot sites.

Collaboration with PSI led to the creation of new sales points for condoms in the non-concentration zones and enabled the use of PSI's large-screen TV for awareness sessions on reproductive health in Borgou/Alibori villages. PSI supported family planning awareness campaigns presented by the Bio Guerra theater group by providing 8,000 condoms for the demonstrations.

Collaboration with CRS CRS and PROSAF held several consensus-building meetings that led to the signature of a memorandum of understanding allowing them to conduct the KAP survey, which combines CRS and PROSAF indicators. A committee of technicians from both programs prepared the protocol for conducting this survey, for which a consulting firm was engaged. This collaboration with CRS opened the door to future collaboration in the implementation of community health activities.

Collaboration with World Education involved the introduction of HIV/STD prevention in schools. This led to the training of trainers from a local NGO that oversees parent-teacher associations (Associations de Parents d'Elèves - APE). In all, three members of APE leadership, four teachers from two schools chosen as pilot projects, and two members of World Education were trained in HIV/STD prevention in schools. Consequently, they will be expected to hold AIDS prevention awareness sessions in the two pilot schools (Guessou-Sud and Bembèrèkè A) and for the local populations. This activity will continue during 2003 and be a means for PROSAF to promote AIDS prevention activities among adolescents and their parents.

Collaboration with CARE/ROBS In the second quarter of 2002, various informal meetings between PROSAF and CARE concluded in a working meeting between both these institutions at PROSAF

headquarters in Parakou. Besides PROSAF technicians, the CARE representative in Benin, the president of ROBS/Parakou section, and the Director of CARE for the Togo/Ghana and Benin regions attended. This meeting strengthened understanding of each partner's activities, and the list of the 11 NGO members of ROBS working in the Borgou/Alibori was prepared to better define the role that every NGO can play in implementing PROSAF's BCC activities. This meeting was used to plan a consensus-building workshop on the role and responsibilities of every NGO that is a member of ROBS and a PROSAF partner. During the workshop, PROSAF's objectives and strategies and the IEC material it has developed to date were presented to participants. Based on these meetings, a MOU was prepared to have ROBS implement PROSAF's BCC activities. PROSAF's amendments to the MOU will enable initiation of this much-awaited collaboration in early 2003.

Collaboration with MCDI MCDI, interested in community IMCI implementation, increased its contacts with PROSAF in the third quarter. Consequently, MCDI became involved in community IMCI and clinical IMCI implementation in the Borgou/Alibori. Contacts with PROSAF enabled MCDI to better understand the Borgou/Alibori community-based service implementation strategy.

Collaboration with the MOH and Other Donors

Collaboration with the Ministry of Public Health Collaboration with the MOH increased significantly in 2002 through working/consensus-building meetings and workshops to develop or validate national strategy documents. Highlights of collaboration with the Family Health Directorate (FHD) were IMCI and Norplant implementation in the Borgou/Alibori. The result of work with the IMCI national focal point and national IMCI resource persons was the planning of facilitator training in the Borgou/Alibori and IMCI launch and orientation for the various partners. With FHD support, the Ouémé/Plateau training site was made available to train Borgou/Alibori health workers, thus establishing collaboration between the various departmental health directorates.

FHD support for PROSAF to expand Norplant in the Borgou/Alibori was evident through support for the activity from the Director of Family Health, who provided 100 insertion kits for the department. This support will intensify during 2003 and strengthen activities undertaken by PROSAF with invaluable support from ABPF so the people of the Borgou/Alibori can access this contraceptive method.

Many workshops organized by the Family Health Directorate and its partners were attended by PROSAF. The workshop to review family health protocols built on results from the monitoring of health workers trained in these protocols in the Borgou/Alibori, which PROSAF and PRIME provided. These results supported the review of these protocols, to which others were added, such as those concerning Post Abortion Care and the Management of Sero-positive Pregnant Women. This workshop identified the family health protocol dissemination strategies described in RP 3.

The FHD Director and MOH Secretary General took part in the IMCI orientation session organized in the Borgou/Alibori under the sponsorship of the Minister of Public Health, who honored this ceremony with her presence. This illustrates the special interest the Ministry has in PROSAF's interventions and, consequently, those of USAID/Benin.

PROSAF also attended the workshop to review IMCI implementation in Benin one and a half years after the Ouémé experience and the one begun in the Borgou/Alibori. Problems encountered in training and monitoring trained health workers were identified and can be summarized as follows: high training costs (approximately 500,000 F CFA per worker trained), excess workload of trained health workers once on the job, and problems monitoring trained health workers in situations where human resources are lacking for HZMTs. It was recommended that the Family Health Directorate collaborate with the DDSP/BA and their

partners to do everything possible to properly train IMCI facilitators in the Borgou/Alibori in monitoring of trained health workers, as this module was not included in their facilitation course.

PROSAF participated in the national workshop on Roll-Back Malaria/Community IMCI and Reproductive Health organized by PNL, during which the community-based services experience involving the use of malaria fact sheets by PROSAF was presented.

A visit of PROSAF activities by the MOH Monitoring Committee of USAID/Benin projects helped the MOH learn more about PROSAF's achievements and made recommendations to strengthen the involvement of HZMTs and the DDSP in planning partners' interventions so decentralized MOH structures can take ownership of those interventions in order to sustain them.

All these activities illustrate the level of technical collaboration existing between PROSAF and the MOH, and this will intensify in 2003.

Collaboration with Projet Bénino-Allemand (PBA) Collaboration with PBA took the form of a workshop to harmonize health zone and DDSP/BA action plans and budgets. PROSAF and PBA also co-funded the mid-course review of the DDSP/BA's 2000-2002 master plan. Since PBA is withdrawing from the zones it supports, and this project no longer has a coordinator residing in the Borgou/Alibori, it was difficult to sustain the close collaboration the partners have known. PBA's withdrawal from the Borgou/Alibori in 2005 will create hardships in funding certain activities initially under PBA responsibility. However, a workshop to generate ideas about transitioning to PBA's absence was organized by PBA, and the results of this workshop will enable PROSAF to better reorganize its support for the Borgou/Alibori health zones in 2003.

Collaboration with Swiss Health Project (SHP) This new project started in the second quarter of 2002. The natural collaboration between PROSAF and SHP is due to the fact that the project is lead by the former coordinator of PBA. SHP and PROSAF are the DDSP/BA's two permanent and most important partners. The two coordinators are working closely together to coach the DDSP in holding CODIR sessions and implementing IMCI in the Borgou/Alibori. This collaboration will allow these two programs to implement bottom-up planning and harmonize health zone action plans with all partners in the Borgou/Alibori.

Collaboration with UNICEF Since the commencement of health worker training in clinical IMCI implementation, three health workers from Zou, sponsored by UNICEF, were trained in IMCI at sessions organized by PROSAF. It is hoped this collaboration will intensify in 2003 not only with the implementation of community IMCI, but especially with UNICEF participation in health zone harmonization sessions.

Collaboration with UNFPA UNFPA held two meetings with PROSAF as it toured the country. These meetings with the UNFPA Representative in Benin addressed the need for collaboration between PROSAF and this institution, especially to formulate its reproductive health program. UNFPA is providing support in Bembèrèkè; as this health zone is a PROSAF concentration zone, it is doubly urgent that both institutions collaborate to make their interventions complementary. Moreover, during the tour to prepare the sixth UNFPA-Benin cooperation program, UNFPA consultants and health workers held a working session to identify areas of collaboration between both programs. PROSAF especially urged UNFPA to participate in the health zone action planning and the DDSP/BA action plan harmonization session.

Collaboration with WHO PROSAF helped prepare the workshop on Reproductive Health/Roll Back Malaria/Community IMCI organized by WHO. This was an opportunity for PROSAF to explain its experience implementing community-based services in the Borgou/Alibori.

In the field, a WHO delegation talked with PROSAF about the collection of data to monitor program indicators so as to assess progress being made in health data collection and processing in Benin. This mission was part of WHO support for preparation of a five-year Integrated Illness Monitoring Plan in Benin.

The presence of the WHO representative in Benin at the ceremony to launch IMCI in the Borgou/Alibori was an opportunity to educate people on the need for WHO to participate in the development and harmonization of health zone action plans. This will help prevent duplication from partners and improve synergy of action. It is hoped that, with WHO's interest in quality assurance, this collaboration will be strengthened in 2003.

3.2 Results Package 2: Increased Access to Family Planning, Maternal Child Health And Sexually Transmitted Diseases/Human Immunodeficiency Virus Services

PROSAF's Results Package 2: *Increased Access to Family Planning, Maternal Child Health and Sexually Transmitted Diseases/Human Immunodeficiency Virus Services*, directly supports USAID's Intermediate Result 2, *Increased Access to Family Health Services and Products*.

This year, PROSAF continued its efforts to increase access to family health services by focusing on:

- ◆ the training, coaching and supervision of health workers in logistics management by HZMTs;
- ◆ the renovation of health centers to make them more attractive and improve working conditions;
- ◆ the provision of health centers with small medical/technical equipment to facilitate integrated family health service delivery;
- ◆ the integration of Norplant insertion/removal into the range of available family health methods;
- ◆ a consensual search for a practical, realistic approach to strengthening and expanding integrated family health service delivery in health centers;
- ◆ the ongoing development and strengthening of community-based services by expanding the range of available services, employing team-based problem-solving techniques, and implementing SONU and community IMCI.

Primary Accomplishments

- ◆ 78 health workers in the Nikki-Kalalé-Pèrèrè and Tchaourou health zones were trained in logistics management.
- ◆ Construction and outfitting of the departmental warehouse was completed and operations are ready to begin.
- ◆ Norplant was made available as a contraceptive method in six maternity facilities across the department.
- ◆ 46 new CBSAs began work, increasing coverage to approximately 90% in the concentration zones. Nearly 200 CBSAs are operating in the non-concentration zones.

3.2.1 Strengthening the Departmental Logistics Management System and Improving Distribution in the Borgou/Alibori

This year was noteworthy, for HZMT capacity building in logistics management training, coaching and supervision, and for monitoring of the construction and furnishing of the departmental family health product warehouse.

Logistics Management Courses 78 health workers and managers in the Nikki-Kalalé-Pèrèrè and Tchaourou health zones were trained by HZMT trainers, supervised by DDSP departmental trainers serving as coaches. Lessons were based on practical exercises carried out directly in health center storage centers. Furthermore, to build on knowledge acquired in the other health zones, retraining sessions for 80 health workers and managers were conducted in the Malanville, Kandi, Gogounou, Ségbana and N'Dali sub-prefectures, where supervisory visits and the quarterly review of activities revealed problems in properly estimating product order quantities. In every sub-prefecture, health workers and managers used composite indicators (which PROSAF had distributed to all health centers and zone offices as standards) to self-evaluate their performance in logistics management. Over 90% of health workers and managers are now qualified to manage logistics more effectively. The challenge is for the DDSP to gradually take over the coaching of HZMTs so that they regularly monitor and supervise their health workers.

Family Health Product Management Since the beginning of the project, PROSAF has been monitoring stock-outs of family health products in health facilities. This is a problem that has plagued the health system and little progress had been made in the indicator despite PROSAF's best efforts. This was due to the fact that many factors influencing stocks originate at the national level and are beyond PROSAF's realm of influence. This year, as part of the review of PROSAF's performance monitoring plan, a new indicator was developed that better reflects the activities taking place to improve logistics management.

The Family Health Product Order Index is measured in every health center using three criteria: 1) Family health product stock sheets are up to date, 2) Family health product order quantities are correctly estimated, 3) Purchase orders are submitted on time. A health center is deemed to be performing properly when all three criteria are satisfied. Performance in product ordering management nearly quadrupled. As illustrated in the table below, it rose from 6% in the second quarter to 23% in the third quarter.

Performance Indicator	4 TH quarter 2001	1 ST quarter 2002	2 ND quarter 2002	3 RD quarter 2002	Observation
Family health product stock out index	17%	8%	N/A	N/A	No longer measured since 2 ND quarter
Family health product order management index	N/A	N/A	6%	23%	Measured starting 2 ND quarter

Although encouraging, this performance is poor due to the fact that, despite training sessions and supervisions conducted by HZMTs, the majority of health workers continue to order products without first having an accurate estimate of the quantity of each product to be ordered for various reasons. In the second quarter, 27 health centers correctly estimated the quantity of family health products to order, while only six did so in the preceding quarter. Nevertheless, significant performance improvements were observed in health zones where HZMTs made this problem a priority. Such was the case in Nikki-Kalalé-Pèrèrè, where 58% of health centers in this health zone satisfied the three criteria because the HZMT had conducted intense health worker training and coaching in logistics management. PROSAF hopes that specific health worker retraining sessions in the accurate estimation of family health product orders conducted in the third quarter of 2002 in the other health zones will significantly help rectify the situation.

Departmental Family Health Product Warehouse In order to improve quality of and access to health products, the DDSP, supported by PROSAF and FPLM, organized a departmental workshop on health products logistics management (essential generic drugs, vaccines and contraceptives). The workshop focused on solving the problems linked to the logistics and procurement of essential drugs, vaccines and contraceptives, and on looking for realistic and immediately applicable solutions. Among these recommendations, were the building of a departmental warehouse, which would allow for the drugs to be always available, closer to the health centers and be as cheap as the drugs obtained from the CAME.

The main steps in order to build this departmental warehouse were:

1. Calculate the amount of each health product that the warehouse should order at the CAME, in order to establish a starting inventory as early as possible,
2. Do a technical and financial feasibility study for the warehouse
3. Establish a technical proposal and an installation and operating budget for the warehouse
4. Set up a round table of partners interested in the project in order to find financing
5. Construct the building that would serve as the Departmental Warehouse for health products
6. Hire and train staff for the warehouse
7. Set up furniture, material and initial inventory
8. Inauguration by the Minister of Health.

Construction of the departmental warehouse is now completed. PROSAF provided to the DDSP computer hardware, a photocopier, office furniture, material handling equipment, lighted signs, and safety and fire prevention equipment for the warehouse, with the official presentation being made by the Director of USAID. The initial stock of family health products was sent by the CAME and stored in the warehouse. Furthermore, personnel trained at the Cotonou CAME, composed of the head pharmacist, accounting manager, two storepersons and three guards, were installed to prepare the warehouse for the startup of operations. In preparation for the official inauguration and startup of operations in December 2002, the last grouped order sent by the DDSP to the CAME was returned to the warehouse so it could be processed and delivered as its first provisioning operation in the Borgou/Alibori.

Creation of Family Health Zonal Stocks In early 2002, PROSAF discussed with the DDSP and the seven HZMTs the need to equip every health zone with its own stock of family health products. The goal was to complement the departmental warehouse by ensuring the availability of and accessibility to family health products throughout the Borgou/Alibori and, to ensure that the health zones could manage logistics on their own, consequently strengthening the ongoing health system decentralization process. The DDSP requested PROSAF support to conduct a technical and financial feasibility study regarding the implementation of zonal stocks and to organize a partners' round table to fund the seven zonal stocks. However, PROSAF decided to postpone its support for zonal stock implementation in 2003 since health center and health zone performance in logistics management is not yet satisfactory and the departmental warehouse is not yet operational.

Extension of Norplant Availability in the Borgou/Alibori PROSAF worked with ABPF to evaluate the capacity of 28 pre-selected health centers (two per sub-prefecture/urban district, including the zone hospital) to deliver Norplant. Following this evaluation, 15 sites were chosen and their needs in medical equipment assessed. At these sites, five doctors (two gynecologists and three general practitioners), 10 midwives, and eight nurses were identified for training in Norplant insertion/removal.

PROSAF purchased all the medical/technical equipment needed to assemble the Norplant insertion/removal kits (except implants provided in part by ABPF and the rest by HZMTs, and 100 trocars by the Family Health Directorate) and equipped the 15 chosen sites. The Family Health Directorate was unable to provide the DDSP with the 100 implants required to start Norplant insertion/removal because of insufficient supplies. To avoid delaying the Norplant service extension schedule, PROSAF negotiated with ABPF, which agreed to provide the DDSP/BA with enough implants for at least the first training session, and with the health zones to fund the purchase of five implants for each trained health worker so they could apply the skills they learn once they return to their health centers, while awaiting sufficient regular shipments.

Seven midwives from hospitals in the Banikoara, Malanville and Kandi health zones, Bembèrèkè and Tchaourou CSSP and Parakou CHD were trained and provided with insertion/removal kits. The training sessions are limited to seven participants, given the supervision and coaching requirements during the practice sessions. The course was taught using a trainer's kit and learner's kit by a team of four ABPF trainers. Each kit comprises 15 modules addressing the following topics:

Module 1: Reminder of Other Methods

Module 2: Norplant

Module 3: Norplant Counseling

Module 4: Clients' Rights

Module 5: Client Assessment

Module 6: Norplant Service Organization and Management

Module 7: Preventing Infections

Module 8: Norplant Insertion and Removal Techniques

Module 9: Managing Norplant Side Effects

Module 10: Insertion/Removal (clinical practice)

Module 11: Completing Supporting Documents

Module 12: Managing Norplant Stock

Module 13: Mid-course Questionnaire

Module 14: Participants' Action Plan

Module 15: Evaluation of Course by Participants

All participants performed at least five insertions each, meeting the standard recommended for someone to be declared proficient. The recommended standard for removal is at least two, but every participant was only able to do one removal because the great majority of women came to clinic for insertion, not removal, during the course. At the outset, every participant took at least 20 minutes to complete insertion (preparation of client, preparation of material and actual insertion). Starting with the fourth client, insertion time dropped to eight minutes. At the end of the course, every participant had prepared their action plan to start insertion/removal in their health zone, bought five Norplant implants with funds from their health center's community fund, and received Norplant insertion/removal materials for their use. It remains to provide each with 90 sets of Norplant. This first group of health workers will be monitored and the second group will be trained in the fourth quarter of 2002.

3.2.2 Availability of Integrated Family Health Services

PROSAF focused on three activities this year: improving physical working conditions and supplying health centers with additional medical/technical equipment to so they can deliver Integrated Family Health Services under suitable conditions; strengthening delivery of the Minimum Package of Integrated Family Health Services; and ensuring availability of the Minimum Package of Community-Based Services in the villages (aspects concerning the Minimum Package of Community-Based Services in the villages are developed in 3.2.3.).

When the PROSAF Performance Monitoring Plan was revised early in the year, two indicators were proposed to replace the indicator on *Prevalence of Integrated Family Health Services*, to better reflect both the availability of services and their delivery in an integrated manner. They include: 1) *Availability of the Minimum Package of Family Health Services*, which will be measured every two years by the Management Assessment, and 2) *Integrated Delivery of the Minimum Package of Family Health Services*, to be measured every six months using the Rapid Health Worker Performance Evaluation (ERPA) method.

As the table below shows, the results obtained concerning improved availability of integrated family health services are not equal to the efforts made by PROSAF. The performance indicators level off at around 50%. Many factors contributed to this situation, the main one of which is the poor availability of DDSP department managers to help HZMTs perform the activities. PROSAF could have taken the lead in those activities and worked directly with the HZMTs without waiting for the DDSP, but for reasons related to the ownership and sustainability of its strategies, the program proceeded at the pace of its partners in the field.

Performance Indicator	4 th quarter 2001	1 st quarter 2002	2 nd quarter 2002	3 rd quarter 2002	Observation
Availability of the minimum package of family health services	32.4% (B/A)	50% (B/A)	N/A	N/A	Now measured every 2 years
Percentage fully vaccinated	58% (Z)* 48.8% (B/A)**	N/A	N/A	56% (B/A)***	Measured every 2 years

* Mini-KAP in the two concentration zones; ** EDS 2001; *** KAP 2002 ; Z= concentration; B/A = Borgou/Alibori

The challenge for 2003 will be to get the DDSP and HZMTs to accelerate work to achieve the improvement objectives for integrated family health service availability.

FIGURE 1: PROGRESS IN ACCESS TO MINIMUM PACKAGE OF FAMILY HEALTH SERVICES

The Minimum Package of Family Health Services is available in all health centers of the Borgou/Alibori. However, access to all elements of this package five days out of seven has not yet reached the same level, reaching 50% at the end of the first quarter of 2002. This shows that much remains to be done because populations still do not have daily access to all services in half of the health centers. The transition from a schedule in which every service was provided on a fixed day known to the population to delivery of the minimum package of services on a daily basis will still need time to become an ingrained habit among all health center workers and clients.

Training in *Polyvalence* to Strengthen the Delivery of Integrated Family Health Services It became clear from discussions that the type of integration best suited to the health service organization in Borgou/Alibori communal health centers would be “semi-multitasking” integration (*polyvalence*). This type of integration requires that all health workers in a CCS be able to handle clients interchangeably. Accordingly, PROSAF submitted to the DDSF a training protocol concerning the training of health workers in *polyvalence*. After analyzing the concept of *polyvalence*, the content of the proposed training program and the integration objectives, the DDSF, in agreement with PROSAF, suggested that this program be transformed rather into an on-site course in integrated family health service delivery.

Supervisory visits in the seven health zones revealed that integrated family health service delivery had effectively begun in health centers where health workers had been trained to use family health protocols through mentoring, especially in the concentration zones. In the other zones, integrated service delivery could not begin because the HZMTs and health workers did not know how to do it. This finding led PROSAF to organize a technical meeting with the DDSF and HZMTs to share experiences in integrated family health service delivery being conducted in the two concentration zones. At the end of this session, both partners decided that departmental trainers (with PROSAF and SSF/DDSP support) should go directly to the health centers to show HZMTs and health workers how to deliver integrated family health services until: 1) the HZMT members and health workers were trained in integrated family health service delivery and 2) a study trip to examine integrated family health service delivery in Guinea was conducted in the fourth quarter. USAID/Benin and Guinea and the Benin and Guinea ministries of health communicated with each other to organize this study trip, scheduled for November.

As an experiment, the capacity of 12 nurses and midwives in the Bembèrèkè-Sinendé health zone to deliver integrated family health services was strengthened through an interpersonal communication (IPC) course. IPC was used to explore and discover many needs not expressed by clients visiting the health centers. Following a one-day introduction to the IPC technique, health workers watched demonstrations in a health center on the use of IPC to deliver integrated family health services and then practiced the same technique with coaching from departmental trainers. This approach will be expanded to Banikoara and then the other zones in the coming year.

Renovation of Health Centers and Provision of Medical/Technical Equipment Regarding the improvement of clinical working conditions, technical and financial studies were conducted of the five sites chosen for renovation. Moreover, renovation of the Goumori CCS in Banikoara has been completed, and construction of its incinerator will be finished in early October 2002. Renovation of the Gamia CCS in Bembèrèkè is almost completed, and the inauguration is planned for early October 2002.

Furthermore, to build health center capacity for delivering integrated family health services, PROSAF, in agreement with the DDSP and HZMTs, ordered small items of medical/technical equipment to complete the stock that health centers received last year.

EPI Revitalization PROSAF used a participatory, consensual approach to convince the C/SPPS and HZMTs to revitalize the expanded program on immunizations (EPI) based on the results and recommendations of the national EPI review. However, limited availability of the C/SPPS made it impossible to decide on any concrete activities in the zones. Nevertheless, the following key activities have been performed to date:

- 1) PROSAF organized a harmonization meeting in Parakou on the subject, attended by health zone CMOs, EPI managers in the zones and physicians from zone hospitals. Following an analysis of the findings of the EPI review in the Borgou/Alibori, six key areas of revitalization were chosen: (i) build EPI managers' managerial capacity and train newcomers in vaccination techniques, (ii) increase supplies of small EPI equipment such as sterilizers and needles, (iii) strengthen monthly supervision of vaccination activities, (iv) mobilize the population to get vaccinated, (v) integrate EPI into HZMT supervision, (vi) designate a specific area in each health center for vaccinations. At the end of the session, every health zone was mandated to define the specific activities for which it is responsible in each area so PROSAF can support them.

- 2) PROSAF and the SPPS team held a working session during which they analyzed the recommendations and conclusions of the EPI review and proposals made by each of the seven health zones concerning EPI weaknesses and required strengthening activities. The tangible result of this session was the development of an *ad hoc* departmental EPI strengthening plan for 2002-2003. The first activity in this plan is for each health zone to hold a workshop to microplan EPI strengthening and revitalization activities. The microplanning session was postponed on several occasions by the C/SPPS because of interference. PROSAF expects everything to be completed in the first quarter of 2003.

3.2.3 Community-Based Distribution of Family Health Products

Family health products were regularly available to CBSAs in the concentration zones throughout the year. Nearly 90% of villages in the concentration zones have access to community-based services via agents who offer home visits, group education sessions, and distribution of four products (oral contraceptives, impregnated mosquito nets and retreatment kits, and condoms).

This performance was the result of ongoing CBSA supervision, retraining and provisioning activities to strengthen the community-based service network in the concentration zones, and made possible through joint planning by community facilitators/health zones, health workers and HZMT members.

As the table below shows, 2002 saw real expansion in the effective delivery of the entire package of community-based services. With PROSAF support, ABPF helped communities in three sub-prefectures in the non-concentration zones install 46 new CBSAs, which raised to 404 the number of functional CBSAs supported by PROSAF in the Borgou/Alibori.

Health Zones	Number of CBSAs
Banikoara	102
Bembèrèkè-Sinendé	119
Non-concentration Zones	183
Total	404

Training of Trainers/Supervisors and CBSAs Following revision of the CBSA training curriculum to include the IMCI, SONU and Pre/Post-natal Consultation modules, three sessions were held to train the CBS trainers and supervisors. Sixty-seven people, including 35 nurses and midwives, 11 Community Facilitators, and 16 ABPF field staff attended the sessions, taught by trainers from the supervision teams in the Banikoara and Bembèrèkè-Sinendé health zones. To date, at least two health workers have been trained and retrained as CBSA trainers and supervisors in each of the 21 CCS/CSSPs in the concentration zones.

The CBSA training sessions and refresher courses involved all 404 CBSAs in the Borgou/Alibori. They were taught at several sites in both the concentration and non-concentration zones, and topics covered differed from one zone to another. In the concentration zones, participants were introduced to IMCI and PNC/PoNC in Banikoara, and HIV/STD, Family Planning and Diarrhea in Bembèrèkè-Sinendé. The support modules (Community-Based Services, Facilitation Skills and Management) were also reviewed. In the non-concentration zones, 137 CBSAs were given refresher training, and 46 recently installed CBSAs in the communes of Bétérou (Tchaourou), Ouenou (N'Dali) and Guinagourou/Kpébié (Pèrèrè) were trained. This retraining and training involved the following modules: Community-Based Services, Facilitation Skills, Family Planning, HIV/STD, Malaria, Diarrhea and Management. All CBSAs in the Banikoara health zone are now qualified to deliver the entire package of community-level family health services. CBSAs in the Bembèrèkè-Sinendé health zone and non-concentration zones will receive additional training in IMCI.

Materials for CBSAs The 221 CBSAs in the concentration zones and 183 CBSAs in the non-concentration zones have received a kit they can use to deliver health services in the community. This kit includes not only drugs but also materials. The content of the CBSA kit, for agents in the concentration and non-concentration zones, is presented in the tables below.

Designation	Quantity Per CBSA
Concentration Zones	
Oral Contraceptives	30 cycles
Chloroquine	6 boxes
Paracetamol	6 boxes
Aspirin	6 boxes
"Mini grip" packets (box of 100)	30 boxes
ORS	30 packets
Treated Mosquito nets	5 units

Retreatment Kit "Alafia"	5 units
Penis model	1
Backpack	1
Case	1
Condoms	as available
Spermicide	as available
Non-Concentration zones	
Condoms	box of 100
Spermicide	as available
Penis model	1
Backpack	1
Family Planning flip chart	1
STI flip chart	1 for 5 CBSAs

In the concentration zones, the quantities of family health products actually obtained by CBSAs varies from zone to zone. This disparity is explained not only by frequent CAME stock outs, but also the diversity of the structures used to finance these products. In fact, it is basically PROSAF, the health zone and the Family Health Directorate that put in place the products and equipment needed to initiate community-based services in the Banikoara health zone.

In the Bembèrèkè-Sinendé health zone, COGECs and village health committees negotiated with the Programme d'Appui au Monde Rural (PAMR) to get equipment for the CVS. These negotiations, which began in the first half of 2001, resulted in the release of funds only in February 2002. Contraceptive products and insecticide-impregnated mosquito netting could only be purchased in the second quarter because of difficulties purchasing the products at the CAME.

The degree to which all partners helped fund community-based services in the concentration zones can be illustrated as follows:

FIGURE 2: PARTICIPATION OF VARIOUS ACTORS IN THE FUNDING OF CBSA EQUIPMENT

PAMR contributed 58% to the Bembèrèkè-Sinendé health zone. This share was used to buy drugs and contraceptive products. PROSAF and village health committee contributions were used to buy items such as cash boxes, bags and mannequins for demonstrating condom use. PROSAF also provided training and the associated materials.

In the non-concentration zones, PROSAF supported training and provided the associated materials and management tools, and ABPF provided one box of condoms per CBSA and spermicides to start. Village groups raised up to 1,050,000 F CFA to buy insecticide-impregnated mosquito netting and re-impregnation products, packets of oral rehydration salts, aspirin, chloroquine, and paracetamol to complete the initial kit for their CBSAs. The amount will cover the needs of 23% of CBSAs. The products are expected to be purchased and delivered before the end of 2002. Village groups are continuing to contribute to their respective CBSAs.

CBSA Supervision The community-based service model, defined jointly by the DDSP/BA and partners, determined supervision tools and frequencies. A mechanism for closely monitoring CBSA activities was adopted to get CBSAs and village health committees to gradually take ownership of these activities. This involves progressively reducing regular monitoring/supervision in three phases:

1. First month CBSA is functional: two supervisory visits
2. Second to sixth months: monthly supervision
3. Starting with seventh month: one supervision every two months.

Each of the 404 CBSAs in the Borgou/Alibori received at least nine supervision visits during the year. In the Bembèrèkè-Sinendé health zone, the first two supervisions were conducted entirely by Community Facilitators and all the others were planned and conducted by health workers. In the non-concentration zones, health worker orientation workshops created favorable conditions for the shared coordination/planning of CCS and zone animator/zone nurse activities for the benefit of communities in those zones. The established supervision standard was respected for all zones, and health workers in the Bembèrèkè-Sinendé health zone assumed leadership of CBSA programming and supervision. These supervisory visits provided a review of the various services provided to communities. They include animation activities (group discussions, home visits, counseling) and product sales (anti-malarial drugs and contraceptives). CBSA activities in the concentration and non-concentration zones are illustrated in the graphs below.

Animation Activities All CBSAs conduct both group discussions and home visits in their areas. A gradual increase in these activities has been noted since community-based services effectively began in the fourth quarter of 2001. The substantial growth reported between the second and third quarters of 2002 - when there were over 1,700 home visits and 1,300 group discussions - can be explained by the fact that:

- ◆ CBSAs were trained on the second service package in the second quarter of 2002;
- ◆ the results of CBSA activities presented during the mid-course review of COGEC action plans and budgets alerted unproductive CBSAs to their failings and they strengthened their efforts.

The number of referrals made by CBSAs to health facilities is much greater than the 364 cases reported in the third quarter because this activity is not sufficiently documented due to the lack of a referral and counter-referral card. However, CBSAs unanimously affirm it is one of the activities that adds value to their function within the community and which they consider a key motivator.

In the non-concentration zones, there has been strong progress in the number of animation sessions conducted by the CBSAs following their training sessions. However, a significant drop in these activities can be seen in the third quarter due to the rainy season, when populations leave their villages en masse for farms and fields often inaccessible to CBSAs.

Product Sales The two concentration zones reported constant growth in condom sales, while spermicide and pill sales remain weak. Generally speaking, generic drugs are distributed by CBSAs as they become available. The greatest problem encountered this year was frequent drug stock outs and an inability to

restock in sufficient quantities and on time. The product with the greatest number of stock outs is aspirin, which was practically unavailable during the year. This situation is due to the fact that this drug is being ordered less and less by the CAME in favor of paracetamol. Overall, progress was made in delivery of chloroquine and paracetamol.

The sale of insecticide-impregnated mosquito netting was a focal point of CBSA activities in the last two quarters. Though the high cost of mosquito netting compared to community purchasing power would lead one to expect problems selling it, higher sales were reported because of more intense activities by animators (visits by theater groups) related to malaria prevention and various strategies thought up by CBSAs, which ensured the sale of this product. This product's sales level are illustrated below:

FIGURE 3: GROWTH OF SALES OF INSECTICIDE-IMPREGNATED MOSQUITO NETTING IN CONCENTRATION ZONES

Use of Various Forms of Tontines to Sell Mosquito Nets

Many strategies were devised by CBSAs to increase sales of treated mosquito nets in their areas. These strategies include the mosquito net tontine, as explained here.

1. Participants make daily or weekly payments of 100 F CFA to 1000 F CFA. When the contributions reach the full purchase price, the net can be claimed. This form allowed Ina and Gamia CBSAs to sell 10 nets each to women every month.
2. Five or six women get together and each contributes 100 F CFA daily. As soon as contributions reach the cost of a net, the CBSA sells it and the net goes to one of the women. The tontine ends once all the women have their nets. This form was used in Sèkèrè.
3. Another form is used by Béroubouay CVSs based on trust. The village health committee provides the nets to the villagers, who gradually reimburse the cost on a schedule established with the buyer.
4. An experiment with a mosquito net raffle was tried in Wodora, a village in Ina, where the CBSA organized a raffle with a ticket price of 50 F CFA. The winner received a mosquito net after a public drawing. This raffle experiment permitted the distribution of two mosquito nets in one week and will be repeated in the dry season once people have returned from their farms.

In the non-concentration zones, the range of products sold directly by CBSAs was limited to condoms and spermicides, which does not address needs created in the community by their IEC activities and visits by theater groups. Even for these few products, the regular supply of contraceptives for CBSAs was interrupted following a fire at the port in Cotonou that destroyed ABPF's supply of contraceptive products for 2002. Prescribed contraceptive products, are distributed to clients referred by CBSAs to communal health centers. Stock outs of some products such as spermicides could be explained by orders underestimated by CBSAs.

FIGURE 4: CONTRACEPTIVE PRODUCT SALES IN THE THIRD QUARTER

3.3 Results Package 3: Increased Capacity of Health Workers to Provide Quality Services

PROSAF's Results Package 3 – *Increased Capacity of Health Workers to Provide Quality Services* – supports USAID/Benin's Intermediate Result 3, *Improved Quality of Management and Services*. The main activities include: evaluation and improvement of the training and supervision systems (including IMCI and QA), improved service integration and organization using the quality assurance approach, upgrading of the monitoring and reporting systems, and strengthening of health workers ties with the local communities where they work.

Primary Accomplishments

- ◆ Evaluation of tutorat finalized
- ◆ Establishment of zone-level training teams, with 23 HZMT members trained as trainers.
- ◆ 19 doctors were trained in IMCI, including nine in facilitation techniques.
- ◆ 97 health workers were trained in the IMCI pilot zones.
- ◆ 39 health workers trained to use family health service protocols were monitored.
- ◆ 27 HZMT members and community facilitators were trained in QA and coaching.
- ◆ 39 Borgou CHD health workers were trained to prepare job descriptions and service protocols.
- ◆ 122 health workers in communal health centers in the concentration zones received basic QA training.

3.3.1 IMCI Strategy

After many months of preparation, IMCI implementation effectively began this year. PROSAF, the DDSP/BA, Family Health Directorate and PROLIPO/Ouémé partners met in Cotonou and Ouémé to map out IMCI implementation phases for the Borgou/Alibori. Authorities, the DDSP, health workers and members of the community were introduced to IMCI, and the Minister of Public Health herself officially launched IMCI in the department on June 14, 2002.

Training of Trainers The training manuals, comprising seven training modules, a set of five wall posters, a booklet of tables and the instructor's manual for teaching the modules, were revised by a joint Borgou/Alibori and Ouémé team. Subsequently, nineteen doctors, as required by the IMCI strategy, six of whom are members of the Departmental Training Team, took the IMCI Train the Trainers course in Porto-Novo. During the course, the Borgou/Alibori course director and clinical instructor were supervised by those from Ouémé. The results of the Train the Trainers course are illustrated below:

Number of cases seen: Child of 2 months to 5 years of age: 727	829
Infant of 1 week to 2 years of age: 102	
Average number of cases per participant (WHO standard: 20)	34.54
Number of exposures	1,427
Average number of exposures per participant (WHO standard: 40)	59.45
Proportion of cases handled without problem (success rate) (Acceptable WHO performance higher than or equal to 80%)	96% (child of 2 mos - 5 yrs) 99% (infant)
Percentage of errors committed	4%

Of the 19 IMCI trainers in the Borgou/Alibori, the nine most proficient were trained in facilitation techniques, creating a pool of facilitators that will help accelerate IMCI implementation in the Borgou/Alibori. The course objectives were: 1) use general facilitation techniques, 2) use facilitation

techniques recommended for teaching IMCI modules, 3) use facilitation techniques recommended for clinical practice in the dispensary. Therefore the Borgou/Alibori now has human resources qualified to give IMCI training sessions.

Training of Health Workers Three IMCI training sessions for health workers in the pilot zones were given in Parakou between June and September 2002 by IMCI trainers from the Borgou/Alibori. In all, 97 of the 116 health workers in the IMCI pilot zones were trained, 92 of whom were nurses, four were doctors (two from the Borgou/Alibori and two from Zou) and the head of the Nursing and Obstetrics Service. The courses included:

- ◆ *Classroom theory sessions*, consisting of individual reading followed by explanation, exercises with individual feedback, demonstrations via role playing games and video exercises. Studying modules allowed participants to practice the IMCI strategy approach, and the exercises were a chance to apply this approach to be able to master the proper evaluation, classification and treatment of cases. The role playing games helped participants develop and master communication techniques.
- ◆ *Clinical sessions*, organized in three Parakou dispensaries (Kpébié CCS, Zongo II CCS and DHC dispensary) and at the Parakou Departmental Hospital Center gave participants an opportunity to observe and recognize various symptoms using the IMCI approach. A clinical instructor supervised the clinical sessions.

Participants were evaluated for their commitment and motivation during the training process, their understanding and mastery of the IMCI approach, their facility with IMCI terminology and their performance during the clinical sessions. On average, each participant dealt with 30 cases (the WHO standard is 20 cases), with a case management error rate of less than 3%.

Forty percent of B/A staff have now been trained to use this strategy to improve the management of children aged 0 to 5 years, and the community has expressed its satisfaction with the IMCI process. The accent in 2003 will be on monitoring and supervising health workers trained in IMCI (see monitoring results below) and extending it to other health zones with the collaboration of the other partners.

Monitoring of Health Workers Trained in IMCI Health workers trained in the first round of IMCI training were monitored in early August, seven weeks following their. The goal was to assess the extent to which IMCI skills were being applied and concerned all health workers trained in the first two training sessions. The objectives were to 1) strengthen the capacities of health workers trained in IMCI, 2) identify problems encountered when handling cases, 3) collect data on the performance of health workers in IMCI, and 4) assess health workers' working conditions.

The monitoring itself consisted of:

- ◆ three observations per health worker during sick child consultations, followed by individual feedback to strengthen skills;
- ◆ an interview with mothers after the consultation (except mothers whose children were classified as serious and required emergency referral);
- ◆ a document review that involved consulting 10% of the management forms/records completed by health workers and, if necessary, taking at least 10 consultation records;
- ◆ finding in the community two health cards for children seen earlier in the center using the IMCI approach and verifying if the treatment complied with the approach in the algorithm booklet;
- ◆ a workplace assessment concerning the condition of sites and equipment, availability of essential IMCI drugs and vaccines, condition of the cold chain and work organization in the health facility;
- ◆ feedback in the presence of health workers and the community to solve problems so IMCI guidelines could be better applied in the health facility.

Following is a summary of the key findings:

- ◆ 38 health workers (79%) of the 48 trained in IMCI were visited: eight were absent from their post for various reasons, and the two doctors trained were not concerned by the monitoring (because the application of IMCI guidelines in health facilities concerns nurses).
- ◆ 100% of the mothers interviewed said they were satisfied with the health workers trained in IMCI (worker's examination of child, approach used, treatment received and especially first dose given in health center, which they relearned how to do by bringing their child in for consultation).
- ◆ 70% of the 230 consultation records examined were poorly completed (classification error, incomplete general information, inappropriate treatment, no follow-up appointment, no evaluation of diet or vaccination status);
- ◆ 94% of health workers visited systematically use the IMCI guidelines (algorithm booklet) to find general danger symptoms, and 80% correctly evaluate vaccination status
- ◆ 60% of follow-up visits were logged in the booklets.
- ◆ Referrals are made in almost all centers where personnel has been trained in IMCI. Health workers know how to use the IMCI strategy to recognize emergencies and refer them immediately.
- ◆ all mothers interviewed said they were satisfied with the services provided by the health workers trained in IMCI (how the worker examined the child, method used, treatment received and especially having the first dose given at the health center, which was new for most women bringing their child in for consultation).

These results show that in 2003 the accent should be on monitoring and supervising health workers trained in IMCI so the guidelines can be better applied.

3.3.2 Expanding the Role of Midwives, Including Emergency Post-Partum and Neonatal Care

PRIME, PROSAF and the MOH are experimenting with clinical SONU in the Malanville/Karimama pilot health zone, with an aim to extending it to the PROSAF concentration zones. This year, three clinical SONU training sessions were held for 30 health workers (midwives and nurses). This classroom training was followed by a practicum in the Malanville/Karimama zone hospital. Midwives and nurses responsible for maternity wards in the PROSAF concentration zones will receive SONU training in 2003.

3.3.3 Family Health Norms, Standards and Protocols

Evaluation of Protocol Dissemination Mentors and health workers trained to use family health service protocols received a formative evaluation to complement two post-training follow-up visits. The goal of the evaluation was to assess the appropriateness of the family health service protocols and the effectiveness of the three approaches (traditional classroom, mentoring and self-learning) used in their dissemination.

The objectives were as follows:

- 1) Evaluate the usability, applicability, accessibility and availability of family health service protocols
- 2) Evaluate post-training changes in terms of knowledge and skills among health workers and mentors/trainers
- 3) Determine if executing the action plans brought about service changes or innovations following the application of family health service protocols
- 4) Assess the appropriateness of the approach used to disseminate family health service protocols
- 5) Formulate recommendations concerning the eventual revision of the protocols and strengthening/improvement of dissemination methods

The 42 health workers and 10 mentors trained were to be included, but 13 of them were absent the day of the evaluation for various reasons (illness, holiday, new job assignment, etc.). Three chief medical officers in the Banikoara, Bembèrèkè-Sinendé and Malanville/Karimama health zones were also interviewed. The results of this evaluation are illustrated below.

Applicability of protocol document: The majority of health workers trained (95%) said they had used the protocols at least once, as opposed to two trained health workers who said they never consulted them. They included a health worker from a zone hospital who became a supervisor in the admissions department following the course and a nurse from a communal health center just about to retire, who no longer seems to be motivated.

- ◆ 54% of trained health workers said they often consult the protocols to deliver services; 43% of health workers have done so only a few times.
- ◆ 94% of trained health workers can identify the appropriate protocol and know what to do (health workers monitored described how they use the appropriate protocol in a particular case).
- ◆ 88% of trained health workers find the protocols useful for managing the cases they receive. These health workers feel that using the protocols is helpful to: 1) make a good diagnosis, 2) make a decision, 3) manage the case properly.
- ◆ 25% said that while delivering services they encountered cases not covered in the protocol document.

It is worth mentioning that mentors refer to the protocols when delivering services more than health workers do.

Document organization and structure: Health workers find the presentation of protocols by level satisfactory (69%). Furthermore, 82% of trained health workers would like to see the protocols on wall posters in each work station (e.g. resuscitation of newborns) while 77% would like to see parts of the protocols in color.

Implementation of corrective action plans: At the end of training, health workers identified actions required to apply the skills they learned. To assess the degree of achievement, the monitoring team observed the activities being performed and, when this was not possible, made do with statements from the health workers trained. 50% of all action plans were implemented, by mentors more than health workers.

Problems implementing the action plans included: 1) patient reticence to have gynecological exams (29%), 2) lack of resuscitation equipment (20%), and failure to remember the care process (20%). Moreover, 38% of health workers did not report any specific difficulties.

Perception of mentoring effectiveness/usefulness: 100% of health workers/mentors feel that mentoring strengthened support for health center activities; for example, service integration, center cleanliness, infection prevention, better case management and more visits to the center. 92% of health workers visited feel that mentoring is useful in terms of capacity building, prevention, hygiene and cleanliness, and health worker-client interaction.

The three coordinating doctors/trainers also think that mentoring is accepted in their health zones, and their confirmation is supported by community satisfaction with the trained health workers, envy expressed by other health workers at not being able to enjoy the benefits of mentoring, and the commitment of health workers to carry out mentoring activities.

75% of the people interviewed noted changes resulting from the introduction of the mentoring approach. In their opinion, the most obvious changes are: hygiene and cleanliness of the centers, infection prevention

measures and practices (particularly wearing of the gown as a mechanical barrier), and greater collaboration among health facility personnel.

The test of protocol dissemination showed that mentoring is an approach that facilitates and improves application of the protocols, thus improving how cases are handled by using the integrated service approach. In 2003, this strategy will be used to strengthen and extend the services throughout the Borgou/Alibori.

SONU Standards Development Workshop Working with PRIME, PROSAF organized a workshop to develop SONU standards in April 2002. Workshop participants identified established standards and listed essential SONU protocols. The steps that remain are to 1) finalize the standards based on recommendations, 2) identify materials/equipment in the maternity wards/CCS/zone hospitals, 3) assess the personnel situation in health facilities, 4) plan SONU courses for health workers and train them, 5) equip health centers with emergency medical/technical equipment.

3.3.4 Training Plan and Departmental Training Team

At least 50% of the training sessions included in the training plan were carried out, either by HZMT and departmental trainers or specialists, depending on the skills. The sidebar summarizes the training sessions held during the year, and details of courses and participants can be found in Annex 3.

Seven training sessions given by the HZMT and departmental trainers were monitored, following which 11 candidate trainers were certified as trainers (six in the first round and five in the second round, including one from ABPF).

Departmental Training Team An Interpersonal Communication (IPC) training session was organized for the 14 trainers on the Departmental Training Team and the manager of the DDSP/BA's STD/HIV bureau. To address their need to build IPC capacity, the participants prepared and conducted all the sessions themselves using a training manual that had been prepared for them. Two experienced trainers provided technical support during preparation, delivery and evaluation, along with positive feedback. The department now has personnel skilled in IPC training that can be exploited to improve the quality of reception and client-provider interaction in health facilities. During 2003, all health workers will be trained in IPC to improve client-provider interaction.

HZMT Training in Training Skills Twenty-one HZMT members from the seven health zones, along with two ABPF health workers, participated in this training (10 doctors, 9 midwives and 4 nurses). This training, organized by the DDSP/BA with PROSAF technical and financial support, addressed the DDSP's concerns about increasing the number of departmental trainers and having the courses taught in the health zones to prevent prolonged absences and interference.

This training, given by five departmental trainers and supervised by the PROSAF Training Specialist, was the first step in execution of the training plan approved by the DDSP/BA. Following the training, every health zone prepared its own microplan based on the departmental and zone training plan. Consequently,

- | Training Sessions Held in 2002 |
|---|
| • 3 QA sessions for health workers and 3 QA sessions for COGECs |
| • 8 sessions in maintenance for the 7 HZMTs and CHD-B |
| • 1 session in Norplant insertion/removal |
| • CBSA training in the complementary package |
| • 3 training sessions and 1 monitoring session for health workers trained in IMCI |
| • 1 session in clinical SONU for Malanville/Karimama nurses and midwives |
| • 2 sessions in logistics and procurement for 2 health zones |
| • 2 sessions in contraceptive technology for 2 health zones |
| • 1 session in strategic and operational planning |

executing these plans will help in applying skills learned while at the same time training health workers in their respective zones.

3.3.5 Increasing Knowledge of Health Workers

After doing an internal evaluation of its health worker capacity-building strategy, PROSAF decided to decentralize the training and to integrate the topics to be taught, by transferring the training competencies to the HZMT, as some of the members of the HZMT are already a part of the departmental training team. The objective is to obtain a more efficient training strategy in order to cover all the providers in the department with the remainder of the priority themes chosen with the DDSP. PROSAF will then be able to reach its goals for training by the end of 2002. In order to do this, a JHPIEGO consultant was hired and assisted the DDSP and PROSAF in elaborating a training plan for the second semester of 2002. The consultant asked each PROSAF technician what they needed in terms of training for each component, then, assisted by the Director of Obstetric and Nursing Services at the DDSP, developed a training plan, taking into account all categories of health workers. This plan was submitted to the PROSAF technicians for amendment and then validated during a PROSAF technical staff meeting, which the DDSP and his service managers attended.

Infection Prevention Forty-one health workers in the Bembèrèkè-Sinendé health zone, 20 of whom came from Hôpital Evangélique de Bembèrèkè (HEB) and 21 from the zonal health centers, were trained in infection prevention principles and practices by three departmental trainers and the HEB teaching nurse.

“During the course, we became aware of the fact that some of our earlier practices needed changing, so we agreed to convince maintenance staff to use gloves when cleaning instruments, to decontaminate needles before disposing of them, to use a covered wastebasket to dispose of soiled materials and to clean the front of the lab.”

HEB Lab Technician

Training of Trainers from ENIAB in Reproductive Health Ten instructors from the national nursing school (*Ecole Nationale des Infirmiers et Infirmières Adjoints du Bénin – ENIAB*) participated in a course organized by PROSAF to build their capacity in reproductive health and infection prevention. The course helped the trainers to develop attitudes and skills needed to demonstrate clinical competence related to various clinical procedures, as well as to demonstrate their ability to present information and facilitate activities in small groups via illustrated lectures and interactive presentations, followed by positive feedback. The course was coupled with a corrective action plan that will be applied in the next school session.

Contraceptive and Infection Prevention Technology Two courses in contraceptive technology were given to 30 health workers in the Tchaourou and Nikki-Kalalè-Perèrè health zones. The goal of the courses was to teach health workers skills for delivering quality reproductive health services. The courses were given by departmental trainers and HZMT trainers.

QA Training and Coaching During this year, 27 HZMT members and mentors, 21 of whom came from the Bembèrèkè-Sinendé health zone and six from the Banikoara health zone, as well as 15 Community Facilitators, attended two QA training sessions. The objectives of the sessions were to increase their QA knowledge, build their capacity in training skills and improve their knowledge and skills in supervision.

Coaching of quality improvement teams during the first problem-solving cycle showed that health workers had still not mastered the QA tools. Consequently, the concepts and tools in the training modules were simplified, and 122 health workers were trained in basic QA in three sessions. The contents of this training are detailed in the sidebar. During training, every QA team presented the results of its work to the entire class. This was followed by discussions among various QA teams, amendments and a wrap-up to demonstrate what skills had been learned.

Following the training, a list of required improvements was given to each team to facilitate HZMT coaching.

In the Bembèrèkè-Sinendé health zone, 47 of 69 health workers (68%) attended the three sessions, 16 of them (23%) attended only the first two sessions, and six (8%) could only attend one session. In Banikoara, 31 of 53 health workers (58%) attended the three sessions, 16 of 53 health workers (30%) attended only the first two sessions, and six of 53 health workers (11%) could only attend one session.

Nevertheless, over 90% of health workers in both zones attended at least the first and second sessions covering the modules crucial to understanding the concepts of QA and teamwork in the field, so they are sufficiently equipped to apply QA principles and tools to improve service quality. The proof is evident in the avid interest and gradual behavioral changes observed during the sessions, the new topics of problem solving, and the positive growth in the number of indicators related to the first subjects handled by the teams.

Table 13 below presents the number of various categories of health personnel that have been trained in quality assurance principles and tools in the concentration zones.

PERSONNEL CATEGORY	HEALTH ZONES		Total
	Bembèrèkè-Sinendé	Banikoara	
Doctor	2	1	3
Nurse	41	25	66
Midwife	10	4	14
Nursing Aide	9	16	25
Lab Technician	2	3	5
Ophthalmologist	1	0	1
Administrator	4	0	4
Radiologist	0	1	1
Maintenance Staff	0	1	1
Advocacy	0	2	2
Total	69	53	122

QA Training
Session I
Introduction to Quality
Introduction to Quality Assurance
QA Principle: Clients
QA Principles: Processes and Systems
QA Tools
Team-based Rapid Problem Solving
Monitoring
Session II
Teamwork
QA Tools
Team-based Rapid Problem Solving
Monitoring
Session III
Team-based Rapid Problem Solving
QA Tools
Facilitating Large Groups

A first experience with using quality assurance in a hospital setting began with the introductory training of 69 health workers in the Borgou Departmental Hospital Center. Subsequently, 39 of them (clinical heads, administrative managers, and care unit managers) were trained in the methodology used to write job descriptions and develop service protocols and administrative management procedures. This was taught in illustrated lectures, which defined standards, demonstrated the various types of standards, the steps in

standards development and the importance of these standards for quality services. Another lecture concerned job descriptions, during which they were introduced to a template for this task.

Every participant attempted to write their own job description and that of colleagues absent from the workshop. Administrative procedures and service protocols were developed and amended by the entire class, and steps were defined to continue the process.

Documentation of First Problem-solving Cycles Documentation covered the steps involved in problem solving and the qualitative results obtained. All documents available to the quality improvement teams were reviewed and new data were collected. These data were compared to those collected by the health zone to ensure their reliability. To date, the first problem-solving cycles of the 20 QI teams visited have been documented in the form of articles on methodology, results obtained, problems encountered and lessons learned.

3.3.6 Formative Supervision Plan

Supervision Checklist Development To improve supervision, PROSAF developed a checklist that DDSP department managers can use to supervise HZMTs (see Annex 4). At the same time, the CBSA supervision checklist was transferred to the format adopted in the consensus-building workshop on supervision. What remains now to improve the supervision checklist is to incorporate IMCI, SONU and PMA/Nutrition aspects into it.

Health Zone Supervision Performance Index The performance of the supervision system is evaluated on 5 criteria :

- (1) Follow-up and implementation of the last visit's recommendations
- (2) Observation of at least 3 interactions suppliers/customers in IMCI, FP, or PNC;
- (3) Analysis of the documents;
- (4) Feedback with the AS (on the analysis of the documents and on the observations of the interactions);
- (5) Dialogue for solving problems with the AS.

A health center supervision visit is considered to be formative when the five criteria have been met. Starting from the second quarter of 2002, more than 80% of the CCS have received at least one supervision visit, but the visit was formative only in one third of the cases. The Banikoara, Bembèrèkè-Sinendé and Nikki-Kalalé-Pèrèrè zones have the best performance with respectively 100%, 58% and 63% of formative supervision for the second quarter. The criteria "Follow-up and implementation of the last visit recommendations" and "Observation of at least 3 client/provider interactions in IMCI, FP, or PNC" remain the weakness of the non-concentration zones ; PROSAF and DDSP will have to focus on these in 2003.

Figure 10 shows that the Banikoara health zone has taken the lead in carrying out formative supervision visits to its health centers. The performance of the Bembèrèkè-Sinendé HZMT in this area is still erratic and the non-concentration health zones are weakest. The challenge for PROSAF in 2003 is to help the Bembèrèkè-Sinendé HZMTs and those in the other health zones achieve the Banikoara performance level and convince DDSP department heads to supervise the HZMTs effectively.

FIGURE 5: SUPERVISION SYSTEM INDEX

3.3.7 Reporting System to Monitor Training and Performance of Health Workers

Conducting the Management Assessment was an opportunity to measure health worker performance in offering the Minimum Package of Family Health Services, which was 50%. PROSAF and the DDSP also implemented a computerized system to manage data on health workers trained. The database on courses and workshops organized/supported by PROSAF is now in operation and updated regularly. The records used to update the database are also available at both PROSAF and in the health zones, since training implementation has been decentralized. The progress made in health worker performance is illustrated in the tables below.

	Expected Performance	Average Performance	Poor Performance
Seeking danger signs	20 (2.5%)	292 (36.5%)	484 (61%)
Seeking risk factors	12 (1.5%)	604 (76%)	180 (22.5%)
Request complementary exams	1 (0.5%)	35 (4%)	760 (95.5%)
Precautions taken for a pregnancy at risk	17 (2%)	28 (4%)	751 (94%)
Advice on danger signs to watch for	16 (2%)	45 (6%)	735 (92%)
Total performance in PNC	2%	25%	73%

Very few health workers achieved the level of “Expected Performance”, meaning that they complied with all norms for prenatal consultations. The majority of consultations were considered “poor”, where less than 50% of norms were respected. The strongest performance was observed in the seeking of risk factors, where 76% of health workers achieved “Average Performance” (50%-99% of norms respected).

	Expected Performance	Average Performance	Poor Performance
Assessment of client needs and information given on methods	13 (13%)	47 (46%)	42 (41%)
Identification of eligibility factors for the method chosen	0	30 (29%)	72 (71%)
Tasks accomplished by the health worker for clients choosing oral contraceptives	15 (15%)	10 (10%)	77 (75%)
Tasks accomplished by the health worker for clients choosing injectable contraceptives	9 (9%)	75 (73%)	18 (18%)
Tasks accomplished by the health worker for clients choosing condoms	4 (4%)	4 (4%)	94 (92%)
Tasks accomplished by the health worker for clients choosing spermicides	0	3 (3%)	99 (97%)
Total des performance in FP	7%	27%	66%

Health worker performance in family planning consultations is also weak, with the majority earning only a poor score. Assessment of client needs is relatively strong, and it is interesting to note that out of all method options, performance is strongest in performing necessary tasks for clients choosing injectable contraceptives (73% average performance).

	Expected Performance	Average Performance	Poor Performance
Systematic seeking of danger signs	34 (9%)	75 (20%)	266 (71%)
Systematic evaluation of the child for cough	33 (9%)	75 (20%)	267 (71%)
Systematic evaluation of the child for diarrhea	6 (2%)	61 (16%)	308 (82%)
Systematic evaluation of the child for fever	23 (6%)	165 (44%)	187 (50%)
Systematic seeking of 3 principal symptoms (cough, diarrhea and fever)	189 (50%)	98 (26%)	88 (24%)
Systematic evaluation of the child for malnutrition	10 (3%)	63 (17%)	302 (80%)
Systematic evaluation of the child for anemia	147 (39%)	0	228 (61%)
Appropriate classification and treatment of the case	249 (66%)	70 (19%)	56 (15%)
Advice given to the mother	1 (0.5%)	76 (20%)	298 (79.5%)
Total des performance in IMCI	21%	20%	59%

Performance is stronger for IMCI consultations, with nearly half of all service providers earning an average score or better. It is encouraging to see that two-thirds of health care workers appropriately classified and treated the cases they saw (expected performance). Evaluation of the child's nutritional status and advice to the mother are weak.

Health team performance in QA is based on satisfaction of the three following criteria:

1. The team uses data to make three decisions every quarter
2. All team members are aware of the activities planned for every quarter
3. The team solved a problem during the quarter in the presence of at least one client representative

	4 th quarter 2001	1 st quarter 2002	2 nd quarter 2002	3 rd quarter 2002
Banikoara	100%	10%	30%	70%
Bembèrèkè/Sinendé	93%	73%	0%	91%

There was a drop in QI team performance between the first and second quarters. These periods correspond to the time when the teams had just solved the first cycle and were preparing to start the second one.

3.4 Results Package 4: Increased Knowledge and Behaviors Supporting Use of FP/MCH/STI-AIDS Services, Products and Prevention Measures

Results Package 4 supports USAID's Intermediate Result 4: *Increased Demand for and Practices Supporting Use of Family Health Services and Products and HIV/AIDS Prevention Measures*. This results package coordinates its work with the other results packages through an overall behavior change strategy, since behavior change is an element of each results package. PROSAF applies a multimedia approach to reach a variety of audiences to increase the social acceptability of family planning, support prevention of childhood illness, raise public awareness of HIV prevention methods, and encourage health-seeking behavior. In addition, PROSAF continues to expand coverage, use and sustainability of BCC strategies and skills through capacity building of local networks of NGOs and local government health agents.

Comparisons made between data collected from the 2000 and 2002 KAP surveys and the 2001 DHS indicate positive trends in individual and societal behavior change. The preliminary results of the 2002 KAP show an improvement in the family health knowledge and behaviors of the population of Borgou/Alibori since the beginning of the project. Four indicators set for the end of 2003 have already been fully achieved, as have three indicators set for 2002. In 2003, efforts must be intensified in three areas; knowledge of malaria treatment, HIV/AIDS prevention measures, and the practice of complete immunization. In addition, continual public access to family health messages needs to be increased and further integrated with the other RPs.

Primary Accomplishments

- ◆ A local theatre group was trained and has now performed the play "Let's Space Births" 144 times in the Bariba and Dendi languages with a total audience of 33,000 people. A thorough evaluation of the play "Let's Space Births" showed great impact on audiences.
- ◆ Three training workshops were held to help traditional media groups develop plays and songs on family health themes
- ◆ Local radio stations were trained in developing radio spots and other programs on family health themes, and were supported to ensure frequent airing of radio health messages.
- ◆ 250,000 copies of malaria print materials were produced and are being used by local health workers, NGOs, and community agents.

3.4.1 Conduct Formative and Qualitative Research to Identify Appropriate Strategies and Messages

To adapt use of traditional media to cultural realities and gain a better knowledge of the impact of project interventions, a rapid participatory monitoring system was developed and used. This system includes pre- and post-intervention data collection and discussions with community members. In addition, a triangulated qualitative and quantitative evaluation of the "Let's Space Births" play in Bariba language showed a significant increase in knowledge of and favorable attitudes toward contraception. Results of the data collected in the 2002 KAP survey also confirm that traditional media has been an appropriate and effective channel for integrated health messages.

Participatory monitoring system A rapid participatory monitoring system was established to provide continual feedback to project staff on the design of popular and traditional media (MPT) activities, including the play "Let's Space Births." The monitoring system allowed project staff to track the impact and effectiveness of a stage play that was adapted to local conditions and put on tour in Bariba and Dendi

villages. The monitoring system includes a survey of knowledge, intentions and practices relating to spacing and limiting births among 25 audience members before and after each performance. It also tracks estimated audience size, and suggestions from the population and local officials on how to improve the intervention. This system allowed the actors and project staff to continually make changes to the play’s script, plot and delivery to enhance potential for impact on societal and individual behavior change.

Evaluation of community theatre campaign An evaluation using data from the rapid participatory survey and in-depth interviews with audience members was conducted in July 2002. The evaluation reflected the first “Let’s Space Births” play tour, and triangulated results from various sources to determine the degree of impact of this activity (See final report of community theatre campaign for complete results). The evaluation results suggest that the play and post-performance discussions had a remarkable effect on audience members’ intention to make significant changes in their behavior. A comparison of pre- and post-test results shows an increase in knowledge, an expression of the intention to employ a modern contraceptive method, and a reduction in desired family size. For example, according to a pre- and post-performance survey of 1,847 individuals, knowledge of modern contraceptive methods grew from a low level of knowledge of the five methods in the pre-test to close to 100% after the play (see Figure below).

FIGURE 6: PRE- AND POST-INTERVENTION COMPARISON OF KNOWLEDGE OF MODERN METHODS

2002 KAP survey

To measure progress on key health indicators, the second survey of family health knowledge, attitudes and practices was carried out in October 2002 by BASP’96 (Bureau d’Appui à la Santé Publique) in partnership with Catholic Relief Services (CRS). The aim of the KAP survey was to evaluate the impact of PROSAF’s interventions on the population’s family health knowledge, attitudes and behaviors compared to the results of the 2000 KAP. Analysis of the data also provides a comparison between concentration and non-concentration zones. Some additional questions were included to allow project staff to better evaluate the impact of BCC interventions. CRS included questions that will serve as a basis for nutrition interventions that PROSAF will support in 2003, as a follow-on to previous work done by the BASICS project.

While the in-depth analysis of the KAP results is not yet complete, preliminary data show good progress in several areas for all of Borgou/Alibori, as shown in the tables below.

TABLE 18 : REPRODUCTIVE HEALTH KNOWLEDGE				
Performance indicators	2000 KAP	2001 Mini-KAP	2002 KAP	2003 Target
Knowledge of = 3 modern family planning methods	6%	28%	25%	25%
Knowledge of STI symptoms	W: 6% M: 23%	W: 38% M:51%	W:32% M:40%	W:30% M:40%
Knowledge of methods for reducing the risk of HIV infection	60%	64%	W:47% M:56%	W:75% M:75%

Note : the 2001 Mini-KAP was carried out only in the PROSAF concentration zones, where BCC activities are more intensive

Family planning knowledge The level of knowledge of at least three modern methods has quadrupled since 2000. This is undoubtedly the result of the multimedia campaign on reproductive health, which included theatre, radio programs and radio spots. The significant increase in this indicator demonstrates that edutainment is a highly effective and appropriate strategy in the region. PROSAF has met its final target but will intensify its efforts, particularly coverage, in this area in 2003 to bring this rate up to a level nearer 50%.

STI knowledge The level of knowledge of sexually transmitted infection (STI) symptoms this year is five times greater among women and almost twice as high among men compared to 2000. The combined effects of widely broadcast radio programs, radio spots and songs about STIs, particularly in rural areas, have contributed to this result. Again the results for this indicator reflect the effectiveness of multi-media channels used.

HIV knowledge Despite the efforts of partners in the field, it has not been possible to maintain or improve the level of 60% knowledge of HIV prevention methods achieved in 2000. In the fourth quarter of 2002, PROSAF supported the development of a play, radio spots and mini dialogues on HIV/AIDS. This campaign will begin in January 2003, and is expected to help reach the target of 75% by the end of 2003.

TABLE 19 : CONTRACEPTIVE USE				
Performance indicators	2000 KAP	2001 Mini-KAP	2002 KAP	2003 Target
Prevalence of use of modern contraceptive methods	9%	22%	11%	12%
Couple years of protection	7963	8864	8093	19,000

Contraceptive use The rate of contraceptive use grew by 2% between 2000 and 2002. The frequent radio broadcasts and intensive activities of theater troupes and folk groups on this subject have begun to have an effect. To reach the 2003 target of 12% and exceed it, interventions to support family planning will be maintained and reinforced through continued multi-media campaigns and the work of the other results packages. Note the much higher rate seen in the concentration zones in 2001, due to the more intensive community-based services available.

CYP Compared to 2001, the couple years of protection appear to have dropped slightly. However, this is in fact a data issue because the only source used to calculate the figure this year was the DDS/SP/SNIGS database (per the PMP review recommendations, USAID). This data base is not maintained with up-to-date data. Furthermore, this database does not take into account the large quantities of contraceptive products distributed by the CBSAs. Through Results Package 2, PROSAF will provide support to the SEPD and the HZs in 2003 to improve the completeness of their databases.

TABLE 20 : CHILD HEALTH INDICATORS				
Performance indicators	2000 KAP	2001 Mini-KAP	2002 KAP	2003 Target
Prevalence of exclusive breastfeeding	52%	ND	61%	65%
Rate of use of oral rehydration therapy (ORT)	15%	50%	61%	40%
Home treatment / seeking care in case of fever (malaria)	49%	64%	55%	70%
Knowledge of the ARI danger signs requiring professional care	66%	91%	72.2%	80%
Knowledge of the prevention of diarrhea in children	69%	48%	76%	80%
Knowledge of malaria prevention	55%	W: 56% M:64%	W:59% M:76%	70%
Access to health messages	W: 45% M:62%	W: 42% M:55%	W:47% M:53%	W:80% M:90%
Percentage fully vaccinated	37%	60%	56%	65%

Exclusive Breastfeeding The rate of exclusive breastfeeding rose by around 10% over two years. The high rates of exclusive breastfeeding are a result of previous BASICS work, the CBSAs, and ongoing radio messages.

Oral Rehydration Therapy The rate of use of oral rehydration therapy (ORT) has made regular progress, rising from 15% in 2000 to 61% in 2002, surpassing the 2003 target of 40%. The integration of ORS packets into the CBSA kits this year, coupled with regular radio broadcasts, has contributed to the improvement of this indicator.

Fever care An increase of 6% can be seen in the incidence of home treatment and/or care-seeking for fever. The increase is likely due to the radio spots and sessions organized by trained CBSAs. Community theatre, numerous print materials, widely broadcast radio programs and songs about malaria will help increase this rate significantly in 2003.

ARI Knowledge levels of acute respiratory infection (ARI) are approaching the 2003 target level. The increase is most likely related to the distribution of brochures on danger signs for children this year. This indicator will be reinforced in 2003 with the printing and distribution of a booklet planned as part of community IMCI. Radio broadcasts on this subject are also planned, and CBSAs will be trained to educate parents about recognition of danger signs indicating the need for care seeking

Diarrheal disease The increase in mothers' knowledge of the prevention of diarrhea in children may be attributable to the addition of the themes of diarrhea prevention and ORT to the CBSA minimum package, as well as radio messages.

Malaria prevention The level of knowledge of how to prevent malaria has increased slightly among women, while the increase is more marked among men. The distribution of literature and posters on malaria was begun in the third quarter of 2002, along with radio spots on malaria. These efforts will continue through 2003 as part of the child health campaign which includes local theatre about malaria prevention and C-IMCI child health booklets with prevention and treatment messages.

Access to health messages The stagnation or slight decline noted in this indicator is not consistent with the intensive radio broadcasts and MPT presentations on various family health themes conducted throughout 2002. One explanation may be that people don't perceive much of the information they

hear/see/read as “access to health messages.” People may remember the content of messages, but they may not frame it in terms of having heard a “message.” The production and distribution of the C-IMCI booklets should complement the radio and community activities to ensure access for a much larger proportion of the population.

Vaccination coverage The number of children fully vaccinated increased almost 20%, progressing well towards the 2003 target. This shows an improvement in the health services as well as increase in family compliance with health messages that are delivered at the clinics, by QI teams, and through radio and theatre. These efforts will continue through 2003 as part of the child health campaign that will include local theatre, radio, C-IMCI child health booklets, and well as work through schools and local women’s groups.

3.4.2 Develop and Test Specific Materials and Messages on Family Health Themes Using Traditional Media (dancers, town criers and griots) and IEC

In 2002, the implementation of the BCC multimedia strategic plan continued. Activities were carried out in close collaboration with the popular and traditional media groups and local radio stations. For interpersonal communication, materials and models were produced for health workers, CBSAs and local NGOs. Materials and messages on reproductive health and mother and child health were developed with government and private partners groups in the Borgou/Alibori. The various media channels used disseminate key health messages with the support of group talks, home visits by CBSAs and education sessions and counseling by HWs and CCSs. The material printed in French and national languages help viewers to remember the messages and know how and when to carry out health behaviours.

Traditional Media Groups

The traditional media tours conducted in the concentration zones in 2001 contributed significantly to increasing the levels of indicators measured by the KAP surveys. Using multiple media channels and edutainment strategies concurrently is a focus of PROSAF’s BCC activities. In 2002 traditional media was used to extend the positive effects to the five other health zones. These activities provide a venue for community structures to play a public role and increase their credibility.

Capacity-building for local theatre troupes To extend the benefits of the traditional media work to non-concentration zones with a minimum of technical assistance and monitoring, PROSAF helped build professional capacity of four theater troupes. Two of the troupes had experience in health promotion with BASICS. PROSAF staff trained each troupe in health themes and assisted them in developing effective plots and scripts. PROSAF has found that improving the quality of edutainment interventions increases the impact on target population, particularly for illiterate or semi-literate audiences. During the beginning of each theatre tour, PROSAF helped the troupes carry out intense monitoring, eventually empowering the actors to conduct this monitoring independently.

Family planning play In March 2002 PROSAF staff trained the *Bio Guerra* troupe in reproductive health, facilitation techniques, data collection and condom demonstration. Their play "Let's Space Births with Modern Methods" toured 104 Bariba-speaking villages in Borgou/Alibori, reaching more than 33,000 people. Success of the play in Bariba led to the creation of a Dendi version. The Dendi-speaking troupe Alkawali was trained in Malanville in August, and toured 45 Dendi-speaking villages in the sub-prefectures of Karimama, Malanville and Kandi. Alkawali benefited from the corrections made to the play during its first tour in Bariba, as well as the presence of a PSI/ABMS worker on the tour. PSI reinforced the play by setting up new condom sale outlets in villages on the tour. PSI also contributed concrete suggestions for improving the play such as introducing a condom salesman.

Malaria play In September 2002 BCC staff trained the women's troupe *l'Oeil de Septentrion* to develop a play entitled "Let's Fight Malaria." Government health agents and personnel from the National Malaria Prevention Program participated in facilitating the training. The play is consistent with messages in the malaria print materials, which will be widely distributed to reinforce impact of the play and reach those unreached by the plays. In October the troupe performed in 76 Bariba-speaking villages.

Additionally, in Banikoara, a Bariba-speaking theater group from Toura put on a play on immunization and toured 15 villages, reaching 200 people. During the fourth quarter, BCC staff trained the troupe *Bio Guerra* on the theme of HIV/AIDS. The troupe has now been empowered to develop the play discussion guides and survey forms independently of PROSAF. The AIDS play will go on tour in early 2003.

Tour of folk song groups In September 2002, BCC staff trained three folk groups of ten women from three sub-prefectures (Bembèrèkè, Banikoara and Gogounou) and three griots on development of songs and STI/AIDS messages. Each folk group developed three songs; one on STI symptoms, one on dangers and consequences, and one on prevention. The griots' songs tell the story of a popular man who has an STI, and they serve as introduction, interlude and conclusion to the women's performance. Community Facilitators and Zone Animators/Nurses were trained to implement the monitoring activities to assist the folk artists. The Banikoara group toured 18 villages, and each of the other groups toured 30 villages in their respective sub-prefectures in the fourth quarter of 2002.

Radio Broadcasts on Family Health

This year two interactive workshops were held for rural local-language radio hosts, health workers, social services workers, NGOs and theater troupes. After training on one or two family health themes, the participants developed radio spots and mini-dialogues. Developing the radio programs together and pre-testing them in the field ensured quality and consistency of messages. The final version of each radio spot was recorded in two or three languages at the studio located in the area where the workshop was held, and distributed to and broadcast repeatedly by all the radio stations in Borgou/Alibori.

In total, 18 programs were produced and broadcast by ORTB radio in Parakou (90% coverage in Borgou/Alibori) and three programs were broadcast by Nonsina radio in Bembèrèkè, in the Bariba, Dendi and Peulh languages. They were produced before a live audience in seven sub-prefectures in five health zones, reaching more than 7,000 people during production. The average length of these programs was one hour, and they dealt with family planning, STI/AIDS, malaria, immunization, meningitis, prenatal consultations and the promotion of integrated services. PROSAF reduced the number of themes to better focus on reproductive health and child health campaigns and increase the impact of the activities. Thus in March, the second workshop dealt with reproductive health, and radio spots on condoms and the pill were developed. In June, the third workshop covered child health themes (malaria, diarrhea, ARI), while also reinforcing specific information on reproductive health with radio spots on injection methods and IUDs.

A new radio program, *Tante Santé* ("Auntie Health") was created to respond to the needs expressed by the population at focus group discussions and public meetings organized by the radio hosts. Each week during the program, a popular Bariba-speaking radio host has a discussion with a midwife, who provides detailed information on family health themes and advice appropriate for an audience with little or no formal education.

Materials & models development to support key health messages

A variety of IEC materials were developed in 2003 to support the multimedia campaigns on reproductive and child health.

Malaria print materials Sets of four brochures, one poster and 16 counseling cards were produced on malaria themes in French and local languages. The brochures will be distributed by the CBSAs, theatre actors during the tour of the play "Let's Fight Malaria," and the Ministry of Health and several partner agencies. The materials were displayed at the National Conference on Malaria and IMCI in Cotonou, and Population Services International (PSI) has distributed over 5000 of the brochures that promote insecticide-impregnated mosquito nets. ROBS members are using the set of counseling cards nationwide, and in Borgou/Alibori they will distribute them in 2003 during educational meetings on family health.

Anatomy aids To promote knowledge of reproductive health, reproductive anatomy illustrations were printed on fabric for use as a teaching aid. These teaching aids will be distributed to CBSAs to support STI/AIDS education. Brochures on contraceptive methods adapted from a PSI brochure were printed and used during the fourth quarter of 2002.

Models Models were created to help the public understand how contraceptives are used. These included 600 wooden penis models for condom use demonstrations, and samples of other contraceptives. Through the post-theatre discussions, more than 7000 people participated in condom demonstrations and were able to hold the contraceptive methods. To reinforce the correct dosage of chloroquine for malaria treatment, wooden models of chloroquine tablets were also developed in the fourth quarter of 2002 for use during the tour of the "Let's Fight Malaria" play. In 2003, additional models will be distributed to CBSAs and ROBS NGOs to be used during discussions at video sessions.

3.4.3 Include IEC and Counseling in All In-Service Training Courses

To include IEC and counseling in the continuing education of health workers, activities were organized in conjunction with the PROSAF Training Specialist.

IPC/C training The departmental training team participated in a TOT program on interpersonal communication and counseling (IPC/C) provided by PROSAF. The team developed plans to include this area in the training of health workers in their respective zones, but as a result of scheduling conflicts, these activities were not carried out.

IMCI training IEC and counseling were integrated into training sessions on clinical IMCI and contraceptive technology. In the three IMCI pilot zones, 48 midwives and nurses were trained in counseling mothers as part of their IMCI training. In the Nikki-Kalalé-Pèrèrè health zone, 15 midwives and nurses were trained in contraceptive technology including counseling. Also, seven midwives received training in counseling during their Norplant insertion and removal training. IEC and counseling are also included in the training and refresher courses for CBSAs.

Health worker training In the Bembèrèkè/Sinendé health zone, health workers were trained in IPC/C. And in order to reduce clients' waiting time, the QITs replaced group IEC with individual counseling.

3.4.4 Train Local NGOs/Associations in IEC, Including Counseling Techniques, and Assist with the Application of IEC Training to Their Activities

This year, in collaboration with ROBS and the DDSP, PROSAF strengthened the capacities of various groups in promoting health IEC through workshops and financial support for the activities of NGOs and associations.

Training of ROBS NGOs PROSAF approached the Network of Beninese Health NGOs (ROBS) with a view to extending the coverage of BCC activities to communes not covered by CBSAs. In September 2002 a workshop was organized with 10 ROBS NGOs and two representatives from the national coordinating office to define an ongoing partnership between PROSAF and ROBS. The NGO representatives were introduced to the use of PROSAF IEC materials and educational games to convey health messages, and activities were identified. The contract was finalized in December 2002. For the first phase, ROBS organizers will promote malaria prevention and treatment and contraceptive use in the groups in which they already organize other activities. They will also organize group talks using PROSAF IEC materials, and will arrange for video screenings of the play "Let's Space Births" with group discussions and condom demonstrations. In addition to materials on malaria, models of chloroquine tablets are being made to be distributed by these same organizations. For reproductive health, the fabric illustrations of reproductive anatomy will be delivered with the brochure on contraceptive methods. The video "Let's Space Births" will be delivered to the CCSs, CBSAs and ROBS NGOs in early 2003. In the second phase, ROBS activities will train health and social workers in health IEC and monitoring. In addition, the NGOs will extend their field activities to train community volunteers from women's groups and youth groups.

Workshop for Parent Advisory Council In May 2002 PROSAF staff facilitated a workshop on AIDS awareness for the Parent Advisory Council boards in Bembèrèkè A and Guessou-Sud. The workshops were conducted in collaboration with technicians from World Education Benin and the Borgou-Alibori Departmental AIDS Office. The participants learned to use interactive facilitation techniques to help school children and their parents personalize the risk of AIDS. They learned to use educational games and the picture set "Fleet of Hope," and made an action plan to implement awareness activities in their school communities.

World AIDS Day As in previous years, PROSAF supported the organization of events to mark World AIDS Day in Parakou and Banikoara. Awareness building sessions were organized by the NGO OSV-Jordan, the Association of Midwives, and the Association of Blood Donors. These were preceded by a parade of motorcycle taxis whose drivers sported T-shirts and held signs that read "Le SIDA me concerne. Et toi ?" ("AIDS affects me. How about you?"). These events were enhanced by the attendance of the Minister of State, the Minister of Public Health, and the resident UNDP representative in Benin.

3.4.5 Include IEC Activities in the Work of Community-Based Organizations (Including Local NGOs/Associations, Women's Groups and Health Committees)

The COGECs and QITs in Banikoara organized BCC activities with the assistance of PROSAF in the form of group talks. The ten QITs that were formed this year each did six tours dealing with child immunization and 18 tours dealing with prenatal consultations during the first trimester of pregnancy. The teams are often put together based on the subjects to be covered so as to include a representative of the target group affected by the problem being dealt with. All these BCC activities helped increase the rate of use of health products and services.

Health personnel and village officials were involved in all the popular and traditional media interventions and widely broadcast programs produced by partner radio stations. At the play performances, health workers, CBSAs, delegates, village chiefs and COGEC chairs are called on make a contribution the play. CBSAs and Health Workers participate by giving the prices of the products or underlining a point made during the performance, and increase their visibility and self-confidence. All the widely broadcast radio programs were organized with the support of the CBSAs, COGECs and health workers. Their involvement is meant to bring them as close as possible to the local populations and create synergy.

3.4.6 Create and Carry Out a Plan for Increasing the Capacity of Health Officials to Develop, Communicate and Measure the Impact of IEC Messages

In 2002 PROSAF worked to include health system personnel in several aspects of the behavior change communications and IEC materials development process. Representatives from the DDSP or health zones were invited to all technical trainings organized by the BCC team. Lack of time, availability and continual turnover in personnel are on-going challenges that PROSAF experiences in working with health officials. To ensure that local health workers gain the skills to continue conducting activities in all aspects of this process, a concerted effort will be made in 2003 to engage them in capacity building. Health officials will be invited to accompany PROSAF staff as they plan, carry out and evaluate the reproductive health and child health campaign activities planned for the coming year.

IEC materials were developed, pre-tested and produced to be delivered to the CCSs and other facilities during the fourth quarter of 2002. On receipt, the health workers will be oriented on how to use these materials for communication for action. Brochures and counseling cards on malaria will be delivered through the CCSs and COGECs in the concentration zones, increasing the effectiveness of health worker's IPC. In non-concentration zones, materials will be delivered to the National Malaria Program support doctor at the DDSP, which is planning to distribute malaria brochures to the CCSs and use the picture sets with the community liaisons it will train in all sub-prefectures. The clear instructions on these materials help health workers do a better job of communicating key health behavior change messages.

In 2003, the efforts to increase the capacity of health system personnel in the region will need to be greatly reinforced. To this effect, PROSAF will support coordination sessions between HZMTs and ROBS NGOs to ensure a real and more effective partnership between ROBS NGOs and health workers.

3.5 Results Package 5: Increased Community Involvement in Planning and Delivery of Community Level Health Service and Prevention Measures in Selected Target Areas

PROSAF's Results Package 5 directly relates to and supports achievement of USAID Benin's Intermediate Result 1: *Improved Policy Environment* and Intermediate Result 4: *Increased Demand For and Practices Supporting Use of Family Health Services and Products and HIV/AIDS Prevention Measures*.

Primary Accomplishments

- ◆ Coverage increased for prenatal care and vaccination services
- ◆ COGECs achieve implementation of more than 65% of planned activities for the first half of the year
- ◆ 210 COGEC and CVS members trained in basic quality assurance and begin problem-solving process
- ◆ Over 3,000 people trained in local language literacy, including CVS and COGEC members, and numerous community "auditors"
- ◆ Monitoring implementation of COGEC/ CVS action plans and budgets
- ◆ 21 quality improvement teams complete first problem-solving cycle and start second cycle

3.5.1 Integration of PROSAF Results Packages with Selected Health Centers and Communities

Follow-up of activities in other program results packages at the community level during 2002 consisted of providing technical support to quality improvement (QI) teams and popular and traditional media to disseminate messages (see RP 4). Support was provided to QA teams working on both the first and second cycles.

Quality Assurance Team Monitoring/Coaching The first 21 QI teams had developed solutions to increase either vaccination or prenatal consultations. Every QI team in the two concentration zones received at least 12 visits from Community Facilitators and HZMT members, consisting of helping them continue implementing solutions developed and regularly tracking the various monitoring indicators via coaching and activity status reporting meetings. Monitoring of the indicators of the first problem-solving cycles revealed a slight drop in prenatal consultation and child vaccination coverage in Bembèrèkè-Sinendé and Banikoara in the second semester of 2002, as the graphs below illustrate. This decrease has two reasons:

- Initiating a second problem-solving cycle required mobilizing various players who were not as available for the other activities.
- Outreach strategies were not implemented, especially in the Gbassa and Gomparou health centers in Banikoara and Kokabo in Bembèrèkè-Sinendé, either because no means of transport were available or because reassigned health workers were not replaced.

FIGURE 7: EVOLUTION OF PNC COVERAGE IN BEMBEREKE-SINENDE ZONE

FIGURE 8: EVOLUTION OF CHILD VACCINATION COVERAGE IN BANIKOARA ZONE

The data presented above do not yet represent a definitive trend. A longer monitoring period will be necessary to provide final improvement results. Review of these data will illustrate to the QI teams the importance of monitoring. By doing so, adaptations can be made either in the solution or its implementation in order to maintain or improve the desired results.

Concurrently with the monitoring of indicators in the first cycle, a second cycle commenced in the two concentration zones. Twenty-one QI teams were formed at the community level. Regular coaching visits were paid to each QI team to strengthen their capacity and help them properly apply problem-solving tools and steps. In each health zone, coaching teams composed of HZMT members and Community Facilitators

paid at least four coaching visits to each of the 21 QI teams. Support consisted of helping the teams choose and articulate the priority problem in their community health center (see Annex 2), form problem-solving teams, analyze the problem identified, develop and verify solution hypotheses, and plan activities. Besides changes in health indicators, the problem-solving processes supported in the concentration zones had far-reaching influence on how the various participating groups (communities and health center personnel) perceive and deal with each other. Some of the reactions are indicated in the sidebar.

“Are we the only ones who can do the work? We can’t solve all the health problems on our own. If communities are not involved in implementing solutions, the results cannot be the same as they were before.”

“In 1997 and 1998, our health center only saw eight to ten births a month. But now that community representatives are involved in solving health problems, the center performs an average of 30 births a month.” Head of Ounet CCS.

“I have to admit I was doing a poor job of managing the income from the sale of my cotton. I couldn’t even pay for my children’s school when the time came simply because I had already spent the money. But the courses we took have helped me plan my expenses better. My income last year was better planned, and I didn’t have those problems this year.” Secretary Ounet COGEC

3.5.2 Capacity Building of COGEC, COGES and CVSs

Capacity building activities for COGEC, COGES and CVS concerned providing technical and financial support to communities to help them develop their 2002 action plans and budgets, implement training programs for their members, especially the literacy program, and monitor the implementation of communal health center action plans and budgets.

Development of 2002 Health Center Action Plans and Budgets Each of the 21 CCSs/COGECs, three COGES and 185 CVSs in the concentration zones received technical and financial support from PROSAF to develop their 2002 action plans and budgets. The COGES and COGEC action plans were prepared in 24 community workshops attended by 605 people, 54 of whom were women. They included COGEC, COGES and CVS members, health workers, village group members, elected community officials, village delegates and HZMT members. During every workshop, before planning new activities, participants evaluated the 2001 action plan in terms of problems encountered and lessons learned. This exercise revealed an average activity implementation rate for 2001 of 75%, with a 60% rate for health promotion activities. The action plans developed cover not only CCS clinical activities, but also health promotion activities including QA and BCC activities, and activities related to co-management and training of members of community structures.

Once the plans were adopted and implementation had begun, PROSAF helped the communities conduct the mid-course review of their action plans and budgets. This review involved consisted of a series of 24 workshops in each communal health center attended by everyone involved in delivering local health services, that is, health workers, COGEC members, two members from each village health committee, as well as traditional and village group leaders. This activity demonstrated that, in the Bembèrèkè-Sinendé health zone, all CCSs achieved an implementation level of higher than 70% in the first semester of 2002, while only four communal health centers had achieved that performance for the same semester in 2001. These improved scores can be explained by the fact that COGECs have improved the monthly microplanning of activities. In the Banikoara health zone, all health centers except for the CSSP, implemented more than 65% of planned activities in the first semester. The conclusion is that the plans are being increasingly executed and that most activities not performed are due to delays by partners. Reliable participation on the part of COGECs in some activities such as supervision, monitoring, cash payments and

withdrawals, the holding of monthly meetings, and participation in drug ordering and reception contributed to these results.

Monitoring of COGEC and CVS Action Plans and Budgets This support consisted of ensuring that activities planned during monthly COGEC, COGES and CVS micro-planning sessions were carried out effectively. The key activities performed this year by the COGECs concern:

- ◆ information dissemination in villages,
- ◆ hosting of radio shows on various health topics,
- ◆ settlement of conflicts between health workers and communities, and
- ◆ participation in monitoring activities, drug stock management in health centers, physical inventories of materials and banking operations.

Monitoring implementation of the action plans motivated the Bembèrèkè COGES to supervise the COGECs in the sub-prefecture. A summary of the results is provided here as an example of the assumption of responsibility by community structures. This initiative helped identify the need to strengthen the capacity of members of the various COGECs, especially to identify endogenous solutions for transparent management of the community's resources.

***Supervision by Bembèrèkè COGES:
An example of community participation in health center management***

The Bembèrèkè COGES conducted a supervisory tour of all COGECs in the sub-prefecture. This outing is of importance for two reasons: first, the COGES had not taken such an initiative in a year, and second, the objectives of the tour focused on the functioning and quality of the management of community funds by the COGECs. More specifically, it involved:

- ◆ *assessing the operation of every COGEC based on activity reports and verifying the signature of management documents*
- ◆ *identifying measures to reduce the illicit sale of drugs and increase monthly receipts*
- ◆ *reactivating the COGECs for the inventory of wholesale and retail pharmacies*
- ◆ *discussing specific problems of Guessou-Sud and Kokabo*

Two teams were formed to carry out this supervision. During restitution, the teams reported the following key observations:

- ◆ *persistence of the illicit sale of drugs in CCSs by health workers*
- ◆ *irregularity of wholesale and retail pharmacy inventories*
- ◆ *existence of uncollected debts estimated at 200,000 F CFA by Bouanri CCSs*
- ◆ *poor storage of essential drugs*
- ◆ *insufficient mattresses for maternity and poorly maintained yard at Béroubouay CCS*

Subsequent to these observations, the COGES formulated the following recommendations:

- ◆ *Improve maintenance of the centers*
- ◆ *Equip all maternity wards with mosquito nets using community funding*
- ◆ *Have the Bouanri treasurer play a stronger role in CCS management*
- ◆ *Purchase counterfeit money detectors for clerks*
- ◆ *Recruit a guard for the Béroubouay CCS*
- ◆ *Renew the Guessou-Sud COGEC*
- ◆ *Organize exchange visits with COGECs in other health zones*
- ◆ *Train COGEC members in pharmacy inventory techniques*
- ◆ *Build a larger dispensary for the Béroubouay CCS*

The 192 village health committees also received the same support in the implementation of their activities during the year. CVS support was integrated with CBSA supervision. All these activities detailed above helped improve the performance of community participation structures, as the graphs on the following page show:

FIGURE 9 : COGEC PERFORMANCE INDEX

FIGURE 10: VILLAGE HEALTH COMMITTEE PERFORMANCE INDEX

Overall, 90% of COGECs and 70% of CVS in the concentration zones satisfy the performance criteria defined in the PROSAF performance monitoring plan. This is the second consecutive year in which they developed and implemented action plans and budgets in collaboration with health workers. Now that appropriate skills and reflexes have been developed, an important challenge for PROSAF is to ensure that the health zones take community activities into consideration, via monitoring and supervision, to ensure that community participation is sustainable. Work with the central level Ministry to allow for local health priorities to be the basis for zone health planning will be an important element (see also discussion of results under RP1).

COGEC and CVS Quality Assurance Training The first problem-solving experience initiated in 2001 was a learning opportunity for the key players, especially HZMT members, health workers, COGEC members and the PROSAF team. New strategies were devised to implement new problem-solving cycles, building on lessons learned and problems encountered. In order to strengthen QA skills, a series of capacity building sessions were offered, to a total of 210 COGEC and CVS members. The training programs followed the model of just-in-time training, thus allowing participants to apply their newly acquired skills to the phase of the problem solving cycle which they worked in. Problems identified for this cycle are quite diverse and range from family planning to vaccination, through cost recovery, service utilization, assisted birth, etc. (see appendix). All QI teams are currently planning problem-solving activities for the problems retained. The 21 community QI teams are working on the same topics as the clinical teams.

Literacy Sessions for CVSS, COGECs and CBSAs During 2002, PROSAF financed and monitored the implementation of a literacy program for COGES, COGEC and village health committee members and CBSAs. In all, 3,341 people registered for the courses, whereas only 954 people were initially expected to enroll from the above groups. The remaining participants were “auditors” who registered to learn to read and write in their own languages and came of their own accord. This program was implemented by a local NGO named DERANA. An evaluation of participants’ performance revealed satisfactory results. Participants were given a writing, reading and math test. Participants needed a 10/20 score to pass. The pass rate was 71% in Banikoara and 68% in Bembèrèkè-Sinendé. Since the evaluation took place several days after the end of the program, some participants were unable to take part either because they had already left for their fields or because they had not been informed the evaluators were passing through. (In total 2,358 people took part in the final evaluation). The results are very satisfactory, despite difficult logistical conditions. Besides the formal evaluation, PROSAF field staff noted the qualitative improvements made by the program in terms of participants’ ability to read and write during CBSA and QA courses.

Pilot Deworming Program PROSAF and MCDI, an American NGO involved in the Bembèrèkè sub-prefecture via the Health Education in Primary School (HEPS) program, helped two COGECs implement a school-based de-worming program. The project’s primary goal was to strengthen students’ learning capacity by improving their health through a truly self-managed community system. During facilitation of the process, it quickly became clear that the students’ parents wanted not only to expand the de-worming program to children not in school but also to treat children for schistosomiasis, which is very prevalent in the area, especially in the communes of Gamia and Bouanri. PROSAF facilitated the process among teachers, communities and MCDI. Community Facilitators led consensus-building sessions among the various partners, enabling the communities to prepare an action plan, develop a budget to implement the program and mobilize the necessary resources. They also trained teams to administer the medications and will continue monitoring the program. This program was an opportunity not only to develop a partnership with other outside players, but also and especially to help the communities organize to solve its health problems. The total cost was 3,774,801 F CFA, 41% of which was born by the families involved. The proportion of the total cost contributed by each partner is illustrated below:

FIGURE 11: FINANCIAL PARTICIPATION OF PARTNERS IN DE-WORMING PROGRAM

3.5.3 Financing Sustainable Community-Level Interventions

In order to diversify income sources for the health centers, and to secure longer-term funds for the community activities in the concentration zones (health education, monitoring of the CBSAa, etc.) proposals were made to develop income-generating activities (IGA) that could produce sufficient resources to allow implementation and support of CVS activities. This important activity took careful planning and negotiation with the zones. The following implementation plan has been developed for 2003:

- PROSAF will finalize a proposal for experimentation of an income-generating program for seven COGEC;
- PROSAF will provide a program guide to health zones agents and to members of COGEC having integrated income-generating activities in their 2002 action plans;
- Insure a sequential training to the Community Facilitators and to COGEC members during the five technical steps of the program implementation: (i) identification and selection of activities, (ii) organization and feasibility studies, (iii) applications for loans or grants, (iv) discussions with the public – acceptance or refusal to proceed with the program, (v) implementation of the program (May).
- This step will be combined with a series of training sessions on Advanced Technology of Participation for the Facilitators and other PROSAF staff..
- Mobilization and deposit in local banks (Parakou and Kandi) of \$2,000 ; this money will start to finance the income-generating program (August).
- Make sure that the sequential process of implementation is correctly executed (June to August)

In the context of launching the IGA, two meeting were held with the HZMTs of Banikoara and Bembèrèkè-Sinendé. The HZMTs agreed to implement IGAs on a pilot basis with three COGEC in Banikoara and four COGEC in Bembèrèkè-Sinendé. At the end of these meetings, a consensus was reached to organize a workshop to develop selection criteria for the COGEC and planning of activities during the fourth quarter at the every end of 2002.

4. CHALLENGES AND OPPORTUNITIES

4.1 CHALLENGES

Regular DDSP meetings Expanded CODIR and DDSP staff meetings were not held regularly throughout 2002. These meetings are the only forum at which the various problems facing the health zones and DDSP department heads can be set out and discussed with the funding partners and solutions proposed. In order to maximize utilization of donor resources, it is important that these meeting are held regularly and PROSAF will focus its efforts in that direction in 2003.

Strengthening health zone management The training of HZMT members in management should be advanced by the study trip to Burkina Faso, at which contacts were made with a view to acquiring management training modules and enlisting the help of Burkinabé consultants in adapting them for the Beninese context. Given that the implementation of management training for the zones is a responsibility of the national level, notably the CADZS, it is difficult for the DDSP and PROSAF to set their own training schedule.

Supervision PROSAF has put a great deal of energy into its work with the DDSP service managers and HZMTs to encourage them to carry out regular formative supervisions and ensure that these supervisory activities are included in their budgets. Despite these efforts, not all HZMTs are managing to make a regular formative supervision visit to each CCS per quarter. Except in the concentration zones, community activities are seldom taken into account during the visits that are made. However, it is important to note that the HZMTs do finance the supervisory visits that they organize.

The DDSP is struggling to make enough time and money available in order to supervise the health zones in an integrated and consistent way. A number of factors may explain this. For example, when there is interference, both DDSP and the HZMTs allow unplanned activities organized at a higher level to take precedence over a supervisory visit that has already been planned. This is a result of poor coordination between the central level and DDSP in planning and implementing activities.

Data use The use of data is not yet seen as an essential component in the improvement of health services, and the collection and submission of SNIGS data to the central level is still considered an onerous task. This is especially noticeable in the non-concentration zones where training in quality improvement and coaching in team problem-solving have not yet been provided. In order to improve the situation, PROSAF will continue to encourage and train HZMTs in the use of the *tableau de bord* and will engage all zone management teams as well as the DDSP to develop procedures for monthly meetings to monitor work performance and improvements.

Supplying CBSAs with family health products PROSAF continues to support the efforts of the DDSP and the health zones to extend and develop community-based services in both departments. All current CBSAs have been trained to offer the minimum service package to the communities in their area. The data collected also show that community “animation” activities increase if products/drugs are available. Unfortunately, it has not yet been possible to avoid stock-outs (both of contraceptive products and essential generic drugs). The greatest challenge is still enabling the HZMTs to provide the 404 CBSAs with a continuous supply of family health products. The upcoming opening of the departmental family health product warehouse and ABPF’s commitment to take a more active role are positive steps toward overcoming this difficulty.

Growing demand for contraceptives created by MPT The results of the 2002 KAP show a sharp increase in the level of knowledge of modern contraceptive methods. Moreover, rapid participatory evaluation data indicate that over 84% of audience members interviewed intend to use a modern contraceptive method to space their births, and 72% of them want to limit their family to no more than four children. Currently, clients wishing to plan their family do not have access to the contraceptive products of their choice at any time, wherever they are. PROSAF will continue to collaborate with partners that can supply contraceptive products and will strengthen its support for the supply and distribution system.

4.2 OPPORTUNITIES

Cooperation with USAID partners Cooperation with PROLIPO/AFRICAIRE was a determining factor in the implementation of IMCI in Borgou/Alibori and made it possible to improve the material used in IMCI training. Cooperation with CRS in conducting the 2002 KAP survey was very much appreciated by USAID. As a result of cooperation with PSI, condoms were made available in villages in the non-concentration zones that were included on community theater tours.

Visit by the Monitoring Committee for USAID/Benin health project activities This visit allowed officials from the central level to familiarize themselves with PROSAF's accomplishments, which were considered by MOH to be "lacking in visibility". The tour of health centers that had been renovated and equipped by PROSAF, and the meeting with COGECs, CBSAs and health personnel trained in tutoring and/or formative supervision provided opportunities for this committee to see the extent of the work PROSAF has accomplished in the field. This is expected to generate more interest in PROSAF among MOH officials and help accelerate their needed support for key activities, such as the management training of the zones.

Implementation of Community IMCI The training of service providers in clinical IMCI is continuing and a protocol for the implementation of community IMCI in the Kandi-Gogounou-Ségbana health zone is currently being developed. The commitment and availability of health workers and DDSP officials to support the process and make it their own will be the main determinant of the success of this intervention.

Implementation of Income Generating Activities (IGAs) The launching of IGAs is planned for the beginning of next year in the concentration zones. These activities will allow health facilities not only to diversify their sources of revenue but also to finance some health costs such as CBSA supervision visits, and thus broaden the opportunities for community participation. Although HZMTs have expressed their support for the implementation of these activities, their availability remains to be negotiated.

Transfer of training skills to departmental trainers and HZMTs This year, PROSAF modified its approach to training by transferring training skills not only to departmental trainers but also to HZMT members. The goal of this approach is to improve efficiency and rapidly cover all zones with ongoing training, strengthening service providers' capacity to respond to the priority needs that have been identified. This strategy made it possible to strengthen the skills of a large number of health workers and managers in logistics management, and in particular, to provide refresher courses on correctly assessing the quantities of products to order and filling out the new order forms. The HZMTs in the concentration zones organized the training of their own service providers in interpersonal communication and offering integrated family health services. The Malanville-Karimama and Kandi-Gogounou-Ségbana HZMTs together organized the training of the heads of their health centers and HZMT members on teamwork based on interpersonal communication. This new training approach permitted the rapid start-up of training in clinical IMCI in the three pilot health zones.

5. PROGRAM MANAGEMENT

5.1 Support for DDSF and the health zones

Health zone office The program purchased additional air-conditioners for the Banikoara zone office to improve the work environment. The electrical work on this office is continuing with regular monitoring by PROSAF and DDSF. PROSAF purchased 16 computers, along with related accessories, for the health zone offices, zone hospitals, local radio stations and departmental hospital to improve their data processing system.

PROSAF obtained and delivered a vehicle to the Parakou-N'Dali health zone for supervisory visits.

DDSF and other PROSAF provided the DDSF with office supplies and furniture for its new offices to improve the work environment and functioning of the agency. In addition, during the year DDSF was given a private branch exchange to improve communications and promote cooperation among the various services and with DDSF.

With a view to providing better monitoring and preventive maintenance of the computer equipment given by the program to CSSP and DDS, PROSAF initiated the training of six DDS technicians and specialists in computer maintenance. The training is aimed at transferring the knowledge to DDS agents so as to contribute to the sustainability of PROSAF's activities.

5.2 Personnel

Significant changes were made to the PROSAF technical team in 2002:

- ◆ BCC Specialist Ms. Susan Aradeon took up her post in January 2002
- ◆ IEC Coordinator, Dr. Emile Akowanou, left the team in February, 2002. PROSAF hired an IEC/BCC assistant, Ms. Meba Bio Djossou Mamatou. This component now has two IEC/BCC assistants.
- ◆ The Community Activities Support Technician, Salomon Matchoudo, who had been working in the sub-prefecture of Bembèrèkè was transferred to the office in August 2002 to assist the Community Mobilization Specialist in coordinating community activities. A new Facilitator, Mr. Baba Cheik Abdel Kader, was recruited in June 2002 to replace him, bringing the total number of Community Facilitators to

12.

6. PROGRESS TABLES

Résultats	Activités planifiées pour l'année 2002	Réalisations au cours de l'année 2002	Observation
Volet I : Amélioration de la planification et la coordination à tous les niveaux			
Résultat 1.1: Développer et mettre en œuvre un plan pour accroître la capacité des agents de santé du Borgou aux niveaux départemental et des zones sanitaires	Trois sessions de formation des agents de santé et des EEZ en AQ et résolution des problèmes dans les zones de concentration et les autre zones	38 agents de santé et membres EEZ de Bembèrèkè/Sinendé (18 AS) et de Banikoara (20 AS) ont été formés à l'utilisation des données au cours d'une session unique.	Les différentes sorties de supervisions des équipes de résolution des problèmes en équipe ont révélé un besoin de renforcement des capacités des AS à utiliser les données collectées localement pour la prise de décision.
	Deux ateliers et sessions de coaching pour développer les compétences en leadership pour tous les niveaux	Une session d'orientataion de tous les chefs services de la DDSP (y inclus le DDS) sur le travail en équipe a été organisée comme première étape à ces sessions de coaching.	Les différentes interférences et la difficulté pour les différents chefs services de la DDSP à se rendre disponibles pour d'autres sessions n'ont pas permis de réalsier d'autres sessions qui vont se poursuivre au cours de 2003.
	Valider le plan de renforcement des capacités en gestion élaboré pour la DDSP/BA	Ce plan a été d'abord validé par la DDSP/BA avant d'être soumis à l'USAID qui l'a aussi validé.	
	Doter 4 EEZ, 4 HZ et le CHD de Parakou en matériel informatique	11 ordinateurs avec imprimantes lasers et accessoires ont été remis à 6 EEZ, à 4 HZ et au CHD.	En plus de ces structures, l'ORTB et quatre autres radios rurales ont bénéficié de matériel informatique. Ce matériel a été remis officiellement par le Directeur de l'USAID au Bénin.
	Doter les bureaux de zones sanitaires de concentration et de non concentration d'équipement et mobiliers complémentaires y inclus les réfections	Le bureau de zone de Banikoara a été réfectionné avec installation de 5 climatiseurs après une rénovation de son installation électrique. Celui de Kandi-Gogounou-Ségbana a été doté en mobilier de bureau.	Une discussion est en cours pour la transformation du hall de la DDSP/BA en salle de réunion plus spacieuse
	Former les Chefs Services de la DDSP, les membres des EEZ et 4 agents du CHD à l'utilisation de l'outil informatique pour faciliter la documentation des activités menées au niveau de ces services.	60 agents des 7 zones sanitaires et du CHD ont été formés en informatique.	Seuls les chefs services de la DDSP/BA n'ont pu être disponibles pour recevoir cette formation.

	Former les équipes de gestion de la DDS, du CHD et des Zones sur la gestion de la qualité	69 agents de santé du CHD ont été orientés en AQ dont 39 agents (médecins et différents responsables de services de soins) ont bénéficié d'une session de formation à la description de poste et à l'élaboration de protocoles de soins dans leurs services respectifs.	Le coaching de ces agents formés aura lieu au cours du 4 ^{ème} trimestre 2002. Les chefs services de la DDSP n'ont pas pu disposer de temps pour bénéficier de cette formation.
	Organiser des sessions de coaching des équipes de gestion de la DDS, du CHD et des Zones sur la gestion de la qualité	L'équipe de la DDS a été coachée par un consultant international.	Les prochaines étapes sur le coaching du CHD ont été définies lors d'une séance de travail.
	Réviser, finaliser et adopter les outils de l'EQGSS2	Le protocole de l'EQGSS2 a été élaboré et les 6 outils de collecte des données révisés et adoptés lors d'un atelier de consensus et de validation par les différents partenaires.	En plus de la DDSP/BA, les représentants de la DPP (MSP) ainsi que de Basics et du PBA ont pris activement part à cet atelier de consensus et de validation.
	Faire la collecte de données de l'EQGSS2 dans le Borgou/Alibori, Analyser les données et faire une restitution en vue de prendre des décisions basées sur les résultats	Les données de l'EQGSS2 ont été collectées, analysées et comparées à celles de l'EQGSS1 en vue de dégager les tendances. Un rapport préliminaire a été rédigé en vue de l'organisation d'une restitution au niveau départemental.	Une échelle à trois niveaux a été élaborée en vue de présenter les performances des agents de manière à respecter les recommandations de la réunion de dissémination de l'EQGSS1 et de susciter plus l'adhésion des acteurs au niveau des ZS en valorisant leurs efforts.
	Organiser la réflexion sur la pérennisation des interventions du projet dans le Borgou/Alibori	Activité non réalisée.	L'Equipe santé de l'USAID/Bénin a proposé que cette activité soit organisée après la diffusion (mi- novembre 02) du rapport final de l'évaluation à mi-parcours du PROSAF.
Résultat 1.2: Développer des plans stratégiques et opérationnels en santé familiale en collaboration avec les partenaires publics et privés	Séance de coaching sur site de travail pour le développement des compétences des agents de santé en planification, mise en place et évaluation des activités	21 CCS des zones de concentration ont eu leurs agents caochés pour la préparation de leurs plans budgets 2002.	
	Deux ateliers de concertation et planification pour impliquer les responsables des HZ dans le processus de planification des EEZ	Un atelier de concertation et de planification impliquant les responsables de l'HZ de Banikoara a été organisé par la ZS de Banikoara.	Le deuxième atelier qui devait avoir lieu dans la ZS de Bembèrèkè-Sinendé n'a pu avoir lieu à cause des interférences.

Former les Chefs services de la DDSP et les EEZs sur l'élaboration des plans d'action annuels budgétisés en collaboration avec la DPP	26 agents de santé (médecins, gestionnaires, statisticiens) des 7 ZS, de la DDSP et du CHD ont été formés à l'élaboration d'un programme budget en utilisant le canevas du MSP.	L'atelier a été facilité par trois agents de la DPP/MSP et deux cadres du ministère des finances.
Elaborer des critères d'analyse et d'adoption des PA budgétisés pour les différents niveaux	Les critères d'adoption des PA budgétisés au niveau du MSP ont été communiqués lors de l'atelier d'élaboration des PA facilité par la DPP/MSP et les cadres du Ministère des Finances.	
Organiser deux ateliers de concertation avec les responsables des ZS sur le processus de planification au niveau des CCS et des EEZs	L'atelier de formation des 26 agents des ZS, de la DDSP/BA et du CHD sur l'élaboration d'un PA budget a réfléchi sur le processus de planification à tous les niveaux et un calendrier de planification élaboré pour permettre de respecter les échéances du gouvernement en matière d'adoption du budget par l'Assemblée Nationale.	Il a été convenu que chaque CSSP/CCS ait son PA prêt le 21 Avril de chaque année pour l'envoyer à l'EEZ, ensuite à la DDSP et enfin au MSP qui ont chacun un mois pour la consolidation de leur PA.
Suivre et superviser les CCS, les EEZ et la DDS dans l'analyse et l'adoption des plans d'actions budgétisés.	24 PA budgets ont été élaborés par les CSSP/CCS dans les zones de concentration sous la supervision des FaC. Une séance de présentation de ces PA budgets par les COGECs a eu lieu suivie de leur adoption par les EEZ.	
Apporter un appui technique et financier aux EEZ dans la mise en œuvre de leur PA budgétisé	Une séance d'harmonisation des PA budgétisés des 7 ZS et de la DDSP/BA a eu lieu au cours du 1 ^{er} trimestre 2002 en présence du PROSAF et du PBA. Chaque trimestre, les activités planifiées et à réaliser avec PROSAF ont reçu l'appui financier nécessaire pour leur mise en oeuvre.	Durant cette séance d'harmonisation, PROSAF s'assure que les priorités de chaque ZS pour 2002 sont prises en compte dans son PA budget et qu'il n'y a pas de double financement d'une activité.
Appuyer la DDSP/BA et les EEZs dans l'élaboration de leurs plans stratégiques 2003-2005	Sur ordre du MSP, la DDSP et les ZS ont élaboré leurs plans stratégiques 2003-2005 et leurs plans d'action budgétisés 2003 au cours du 3 ^{ème} trimestre (plus tôt que planifié par PROSAF et la DDSP/ZS). PROSAF a fourni un appui financier à l'organisation de la session d'harmonisation de ces PA.	En vue d'améliorer la qualité de ces plans stratégiques et d'action, PROSAF a planifié un atelier de révision/finalisation de ces plans avec l'appui d'un consultant expert en méthode ZOPP pour faciliter l'analyse et la priorisation des activités à planifier par chaque ZS et la DDSP/BA.

	Appuyer la DDSP/BA et les 7EEZs dans l'élaboration de leurs plans opérationnels 2003	Voir activité ci-dessus.	
	Participer aux séances de concertation organisées par les EEZs	A partir du deuxième trimestre 2002, PROSAF a participé au moins une fois par trimestre à une séance de concertation au niveau de chaque ZS.	Cette séance de concertation a porté sur la planification des différentes activités telles que la supervision, la revue trimestrielle des activités et indicateurs, les réunions des Comités de santé, le monitoring semestriel et le coaching des prestataires en gestion de la logistique.
	Participer à l'évaluation du plan stratégique 2000-2002 de la DDSP/BA	PROSAF a participé à l'élaboration des TDR et a appuyé la DDSP dans la sélection du consultant pour cette évaluation qui a été cofinancée par PROSAF et le PBA.	Des discussions sont en cours avec le DDS pour la diffusion des résultats de cette évaluation.
Résultat 1.3: Améliorer les procédures de collecte des données pour les indicateurs de santé familiale	Superviser la collecte des données, l'analyse et l'utilisation (monitoring, supervision, mini cap) trimestriellement et/ou semestriellement	Les FaC ont supervisé la collecte des données du mini CAP assurée par les ASBC dans les deux Zones de Concentration.	
	Former la DDS et les EEZ à l'archivage des documents (matériel d'archivage par centre)	TDR du consultant rédigés et contacts pris avec lui pour débiter sa mission au cours du 4 ^{ème} trimestre 2002.	La formation aura lieu en 2003.
	Tester et Valider PROBASE	Le logiciel a été testé au cours du 1 ^{er} trimestre 2002. Puis les modifications ont ensuite été opérées sur lui pour incorporer les modifications survenues dans le PMP. Ce logiciel est prêt pour utilisation.	L'équipe Santé de l'USAID/Bénin a participé à une présentation du logiciel faite par le consultant aux techniciens du PROSAF et a émis le souhait de pouvoir s'en inspirer pour élaborer sa base de données.
	Actualiser et disséminer le Tableau de Bord	Le tableau de bord a été actualisé et distribué à toutes les ZS.	
	Organiser un atelier départemental de consensus sur l'utilisation des données du SNIGS	Cet atelier a été organisé et a permis l'identification d'une liste d'indicateurs à suivre par niveau de la pyramide sanitaire.	

Organiser une revue trimestrielle des activités en utilisant le tableau de bord couplé à la supervision	Toutes les ZS ont intégré dans le PA 2002, la revue trimestrielle de leurs activités et des indicateurs de suivi. Au cours du 2 ^{ème} trimestre 2002, seules les ZS de Banikoara et Bembèrèkè-Sinendé ont utilisé les tableaux de bord pour la revue trimestrielle de leurs activités. Au 3 ^{ème} trimestre, 4 ZS (dont les 2 zones de concentration) sur les 7 ont utilisé les tableaux de bord pour la revue de leurs activités.	Le changement de MCZS dans les ZS de Nikki-Kalalé-Pèrèrè et de Tchaourou n'a pas permis de réaliser cette activité au 3 ^{ème} trimestre. L'EEZ de Malanville-Karimama était prise par la mise en oeuvre des SONU durant le 3 ^{ème} trimestre.
Renforcer la capacité du SEPD en matière de collecte, analyse et retro-information du SNIGS par la formation	Une rencontre départementale des responsables statistiques des ZS et des HZ ainsi que les MCZS a permis d'intégrer la collecte des données du PMP à celle du SNIGS. Cette collecte est assurée par les responsables SNIGS au niveau des ZS et la supervision est assurée par le SEPD appuyé par le PROSAF.	Le SEPD a soumis au cours du 3 ^{ème} trimestre des protocoles pour le renforcement de sa capacité à mieux gérer le SNIGS. Ces protocoles seront mis en oeuvre en 2003.
Former 3 agents de la DDS en maintenance informatique	2 agents de la DDSP/BA et 4 agents des ZS ont été formés en maintenance informatique.	Seules les ZS de N'Dali-Parakou et de Tchaourou n'ont pas pu bénéficier de cette formation car ne disposaient pas d'ordinateurs.
Finaliser les cartes sanitaires de chaque zone sanitaire du Borgou/Alibori	Activité non réalisée.	Cette activité a été supprimée compte tenu du fait que les partenaires initialement impliqués ont désisté (surtout l'UNICEF et le PADS).
Conduire le monitoring des indicateurs PMP trimestriellement	Durant les deux premiers trimestres de l'année fiscale, les données PMP ont été collectées par le PROSAF. Mais durant les deux derniers trimestres, cette collecte a été intégrée à celle des données du SNIGS. Leur monitoring a permis de rédiger les différents rapports trimestriels de l'année 2002.	
Assurer le suivi de la mortalité infantile par la Technique de la Naissance Précédente (TNP)	Activité non réalisée.	Activité reportée en 2003 pour permettre la mise en oeuvre de la PCIME clinique qui facilitera la mise en oeuvre de la TNP.
Assurer le suivi de la mortalité maternelle (BONC)	Activité non réalisée.	Compte tenu du non démarrage des formations sur les SONU dû aux interférences, cette activité a été reportée en 2003.

Résultat 1.4: Revue des plans du Ministère de la Santé pour la décentralisation des pouvoirs et responsabilité et application des politiques de décentralisation	Organiser un voyage d'étude au Burkina Faso pour un membre de la CADZ, un de la DPP, 2 de la DDSP/BA et 3 MCZ pour s'imprégner de la gestion d'un district sanitaire	Voyage d'étude effectué à la fin du 3 ^{ème} trimestre 2002.	Ce voyage a vu la participation de 3 représentants du MSP (le Directeur Adjoint de la DPP, un cadre de la CADZS, et un cadre de la DRFM), un enseignant de l'Institut Régional de Santé Publique, (IRSP), 3 MCDZS et une SFE. Le Coordonnateur et Coordonnateur Adjoint de PROSAF y ont pris part.
	Avec l'appui de la CADZ, la DPP et la DDS, adapter des modules de formation à la gestion d'un district sanitaire au contexte des zones sanitaires au Bénin avec l'appui de consultants recrutés par PROSAF	Durant le voyage d'étude, il a été négocié avec le MSP du Burkina pour que des consultants de la CADES apportent leur appui à l'adaptation de ces modules au contexte des ZS. Des TDR ont été élaborés et il reste à fixer une période pour l'arrivée des consultants.	Cette activité aura lieu au cours du 1 ^{er} trimestre 2003.
	Planifier et conduire avec l'appui de consultants, la formation des 7 EEZs du Borgou/Alibori en gestion d'une zone sanitaire en collaboration avec la CADZ, la DPP.	Activité non réalisée.	Cette activité aura lieu en 2003 une fois que les modules auront été adaptés au contexte des ZS.
	Elaborer un manuel opérationnel des droits et devoirs des Comités de Santé	Activité non réalisée.	Il a été jugé pertinent d'attendre la formation des membres EEZ en gestion pour faciliter leur implication dans l'élaboration de ce manuel en 2003.
	Organiser un atelier d'information des EEZs et des CS sur leurs droits et devoirs	Activité non réalisée.	Activité reportée en 2003 car liée à l'élaboration du manuel sur les droits et devoirs des Comités de Santé.
Résultat 1.5 : Coordination et collaboration avec les partenaires	Réunion mensuelle des partenaires de la DDSP	Elle est planifiée pour se tenir le dernier mercredi de chaque mois. Seulement deux réunions mensuelles ont eu lieu au cours de 2002.	Il a été très difficile d'harmoniser le temps de la DDS et des partenaires pour la tenue de ces rencontres mensuelles.
	Comité Départemental d'Evaluation et de Suivi des Projets	Activité non réalisée.	Activité non programmée par la DDSP.
	Comité de suivi semestriel de la DDSP	Activité non réalisée.	Activité non programmée par la DDSP.
	Retraite avec la DDSP	Activité non réalisée.	PROSAF et la DDSP n'ont pas pu dégager du temps pour la réalisation de cette activité.

<p>Suivre la mise en oeuvre des activités conjointes avec les partenaires financés par USAID <i>voir les activités surtout dans les volets 2, 3, 4 et 5</i></p>	<p>Plusieurs rencontres ont eu lieu avec Basics pour la mise en oeuvre du PMA/Nutrition, avec PRIME pour la mise en oeuvre des SONU et les protocoles de SSF, avec AFRICAIRE/PROLIPO pour la mise en oeuvre de la PCIME et la documentation des expériences communautaires PCIME, avec PSI pour la mise en oeuvre des activités de sensibilisation des populations sur le condom et les moustiquaires imprégnées, avec World Education pour la formation des APE sur la prévention du VIH/SIDA et avec CRS pour la mise en oeuvre de l'enquête CAP combinée.</p>	
<p>Doter la DDS d'équipement et de mobiliers complémentaires et poursuivre la réfection de ses bureaux pour la rendre plus opérationnelle</p>	<p>La salle d'informatique de la DDS a été dotée en rideaux et le plancher carrelé avec installation de multiprise permettant la mise en réseau de tous les ordinateurs s'y trouvant.</p>	<p>Des discussions sont en cours avec le DDS en vue de la transformation du hall de la DDSP en salle de réunion plus spacieuse.</p>
<p>Doter la DDS/BA d'un autocommutateur en vue de faciliter le travail en équipe par la gestion efficace de l'information par téléphone</p>	<p>Un autocommutateur a été installé et a permis de brancher 35 postes permettant à tous les services de la DDSP d'être accessibles par téléphone.</p>	<p>Cinq interphones supplémentaires ont été remis à la DDS comme réserve en cas de création de nouveaux bureaux.</p>
<p>Renforcer la coordination des partenaires à travers les réunions de concertation et les CODIR élargis</p>	<p>Trois CODIR élargis départementaux ont été organisés au cours de cette année dont deux réguliers et un extraordinaire. Les deux CODIR réguliers ont permis de faire le point sur les activités réalisées au cours du 1^{er} semestre 2002 et du 3^{ème} trimestre 2002.</p>	<p>Le CODIR extraordinaire tenu en Avril 2002 avait permis de relancer les activités au niveau des ZS et de la DDSP/BA.</p>
<p>Organiser une planification trimestrielle des activités avec la DDSP du Borgou/Alibori</p>	<p>Les activités du 1^{er} trimestre 2002 ont été planifiées au cours de la réunion d'harmonisation des PA budgétisés en janvier 2002. En juin 2002, une revue des activités planifiées pour le 1^{er} semestre a eu lieu avec les partenaires clés de la DDSP/BA (PROSAF, Projet Santé Suisse). Les niveaux de réalisation des activités ont été dégagés ainsi que les interférences.</p>	<p>Une planification des activités du 2^{ème} semestre a été réalisée.</p>

	Elaborer et mettre en œuvre un MOU entre DDSP et PROSAF	Suite aux discussions avec FHT de l'USAID/Bénin, il a été décidé de ne plus élaborer un MOU avec la DDSP/BA mais d'amender le SOAG en précisant les rôles et responsabilités de la DDSP et annexer l'amendement au SOAG.	
	Elaborer et mettre en œuvre un MOU entre PROSAF et BASICS	Un MOU a été élaboré et signé par PROSAF/URC et BASICS II (terrain et siège de Washington). Les activités ont été planifiées et ont eu un début de réalisation.	La fermeture du bureau de Basics II au Bénin a ralenti la mise en oeuvre des activités planifiées dans le MOU.
	Participer à la réunion trimestrielle des partenaires santé de l'USAID	Une seule réunion a eu lieu durant cette année et a permis de réviser le SO2 de l'USAID/Bénin ainsi que de faire le point des activités planifiées conjointement par les différents partenaires de l'USAID. Le joint planning chart a aussi été proposé pour modification afin de coller plus à la réalité du terrain. Le renforcement de la collaboration avec le MSP à travers ses structures impliquées dans la mise en oeuvre des activités des partenaires USAID a été discuté au cours de cette réunion.	Cette rencontre est devenue semestrielle. La première réunion a eu lieu en mai et a vu la participation de la DSF, de la DPP du MSP, du PNLP, du PNLs et de la DDSP/Ouémé-Plateau. La seconde planifiée pour Septembre 2002 a été reporté en octobre 2002.
	Participer au développement d'un plan d'action conjoint avec les autres projets financés par l'USAID pour une meilleure complémentarité et coordination	Trois techniciens de PROSAF ont pris part à la session de développement du plan conjoint des différents partenaires santé de l'USAID/Bénin. La présence des structures du MSP impliquées dans la mise en oeuvre des activités des différents partenaires a permis de discuter du renforcement de la collaboration avec le MSP. Les résultats et sous-résultats de l'OS2 de l'USAID/Bénin ont été révisés.	Les structures du MSP représentées étaient la DSF, la DPP, le PNLs, le PNLP et la DDSP/Ouémé-Plateau.
Volet II : Amélioration de l'accès aux services et produits de SF/SMI/MST/VIH			
Résultat 2.1: Développer un système départemental pour la gestion de la logistique et améliorer les	Revue de la mise en œuvre du système national de gestion de la logistique dans le Borgou-Alibori	Une séance de travail sur l'amélioration de la gestion de la logistique a eu lieu à la DDSP B-A.	Cette séance convoquée par le DDSP a regroupé tous les chefs services de la DDSP, tous les médecins des ZS ainsi que les partenaires. Les mécanismes pour améliorer l'efficacité de la commande groupée en attendant la mise en place du dépôt départemental ont été identifiées et les

distributions dans le Borgou/Alibori			responsabilités des niveaux ZS et DDSP précisées.
	Contribuer financièrement à la mise en place du dépôt départemental de MEG	Les réalisations sont décrites au 2.2.	Le dépôt départemental est construit. Le gros matériel, le stock initial de produits de santé familiale ainsi que le personnel formé est déjà en place.
	Séance de travail sur site pour indicateurs composites pour assurer le suivi et l'évaluation du système de gestion de la logistique	10 séances de travail sur site ont été réalisées dans 10 sous-préfectures avec tous les prestataires (de tous les CCS) impliqués dans la gestion de la logistique.	Les sous-préfectures concernées sont celles des ZS: Malanville-Karimama, Kandi-Gogounou-Ségbana, Nikki-Kalalé-Pèrèrè, Parakou-N'Dali qui enregistraient d'importantes ruptures de stock de produits de SF et n'arrivaient pas à assurer une supervision régulière des AS. Ces séances ont été facilitées par les EEZs à partir des normes de gestion de la logistique distribuées dans tous les CCS.
	Appliquer les techniques d'amélioration du processus à la logistique avec les équipes AQ dans les zones	Activité non réalisée.	La résolution des problèmes de logistique n'a pas été prise en compte par les équipes AQ en 2002.
	Tenir une revue départementale de l'exécution des recommandations de l'atelier de consensus sur le renforcement du système logistique dans le Borgou-Alibori	Activité non réalisée.	Elle sera réalisée au cours du 1 ^{er} trimestre 2003 après le démarrage des activités du dépôt départemental.
	Participer financièrement à l'équipement du dépôt départemental de la CAME	Du matériel informatique, mobiliers de bureau et enseigne lumineuse, équipements pour la manutention, matériel de sécurité contre infraction et incendie ont été commandés et remis officiellement au DDSP pour le dépôt .	La remise officielle de cet équipement a été effectuée par le Directeur de l'USAID. L' équipement est déjà en place au dépôt départemental.

	Evaluer les besoins de chaque zone pour l'installation du Magasin de Zone	Une 1 ^{ère} estimation des besoins de chaque ZS pour l'installation du Magasin de Zone a été réalisée par chaque EEZ y compris l'identification du local devant abriter le Stock de Zone. De plus les coûts de réfection du local et d'acquisition du stock initial ont été estimés.	
	Contribuer à la réfection des locaux pour abriter les dépôts de zone de produits de SF	Activité non réalisée.	L'appui de PROSAF à la mise en place des dépôts de ZS a été reporté en 2003 en attendant le démarrage effectif des activités du dépôt départemental.
	Coacher les EEZ dans la gestion des dépôts répartiteurs	Activité non réalisée.	Les dépôts répartiteurs de zone ne sont pas encore mis en place.
	Faire participer 5 personnes à l'atelier régional sur la logistique PCIME au Sénégal ou ailleurs	Activité non réalisée.	La formation sur la logistique PCIME n'a pas été organisée.
	Organiser 3 sessions de formation des prestataires à la gestion de la logistique pour les ZS Nikki-Kalalé-Pèrèrè et Tchaourou	Quatre sessions de formation de 78 prestataires ont été organisées dans les ZS de Nikki-Kalalé-Pèrèrè et Tchaourou.	Les sessions de formation ont été préparées et conduites par les membres EEZ formateurs avec l'appui des formateurs départementaux.
	Organiser des séances d'auto-évaluation (avec les indicateurs composites) dans chaque sous-préfecture pour assurer le suivi du système de gestion de la logistique	10 séances d'auto-évaluation avec les indicateurs composites ont été réalisées dans 10 sous-préfectures pour assurer le suivi du système de gestion de la logistique.	
Résultat 2.2 : Elargir la disponibilité d'un paquet intégré de services de Santé Familiale pour le secteur public et privé	Utiliser l'AQ et d'autres techniques pour renforcer l'intégration au sein des cliniques publiques et privées : les visites de terrain et les suivis	La mise en œuvre des solutions proposées par les équipes de résolution des problèmes dans les zones de concentration (l'offre du paquet minimum des SSFI 5 jours sur 7, la réorganisation des services etc), l'utilisation des protocoles de SSF par le tutorat et la formation des prestataires de Bembèrèkè-Sinendé en CIP ont permis de renforcer l'intégration.	Il reste à étendre le processus aux autres zones et au secteur privé.

Identifier les besoins en personnel à former, équipement, réaménagement des espaces pendant les visites de terrain et le CODIR élargi départemental	Les besoins en mobilier, en matériels informatiques et de sonorisation, en réfection des CS et en formation des prestataires des 7 zones sanitaires y compris les hôpitaux de zone ont été recensés analysés et satisfaits.	Depuis le début de PROSAF à ce jour les 14 circonscriptions administratives, 6 bureaux de zone et 5 hôpitaux de zone ont été dotés en matériels informatiques et leur personnel formé à leur utilisation. Du matériel de sonorisation a été acquis pour les HZ de Kandi, Bembèrèkè et le CHD pour l'IEC des client(e)s, le bureau de zone de Kandi a bénéficié d'une bibliothèque. Deux CCS ont été réfectionnés et 5 autres CCS retenus pour être réfectionnés en 2003.
Former les prestataires sur le contenu de l'intégration des services (définition, organisation de l'intégration, mise en oeuvre. Gestion)	Tous les prestataires de tous les CCS du Borgou-Alibori sont périodiquement recyclés sur site sur le contenu de l'intégration des services lors de la collecte de données du PMP. De plus, les normes utilisées pour évaluer l'intégration des SSF lors de l'EQGSS2 ont été distribuées dans tous les CCS et CSSP y compris les bureaux de zone.	
Assurer le coaching des AS et EEZ et développer les attitudes favorables et le réflexe chez les prestataires pour l'intégration	Les aptitudes de tous les membres EEZ formateurs ainsi que celles de 12 AS de la ZS de Bembèrèkè/Sinendé à offrir des services intégrés de SF ont été renforcées par le biais d'une formation à la CIP.	Le processus se poursuivra en 2003.
Atelier pour finaliser et vulgariser les guides PMIS (outils aide-mémoire)	Les guides PMIS ont été finalisés et sont utilisés dans les 22 centres de santé où les prestataires ont été formés à l'utilisation des protocoles de SSF.	Les guides seront vulgarisés dans les autres CCS en 2003.
Faciliter le consensus concernant les objectifs de l'intégration à travers l'organisation de 2 ateliers (un dans le Borgou et un dans l'Alibori)	Une réunion technique pour partager les expériences d'offre intégrée des SSF en cours dans les deux zones de concentration a eu lieu à PROSAF avec le staff technique de PROSAF, le représentant du DDSP et les membres EEZ de Banikoara et de Bembèrèkè/Sinendé impliqués dans la mise en oeuvre de l'intégration.	Les ateliers départementaux sont programmés pour 2003.
Evaluer la capacité des cliniques à offrir des services intégrés aussi bien que la performance actuelle	La capacité des CS publics et privés à offrir des services intégrés ainsi que la performance des prestataires ont été évaluées au cours de l'EQGSS2.	

Organiser un voyage d'étude sur l'intégration des services SF en Guinée pour 6 personnes	PROSAF a envoyé les TDR à la mission USAID qui a saisi le MSP. Le Ministre Béninois de la santé Publique a officiellement écrit à USAID Bénin pour autoriser ce voyage. De plus il a envoyé une requête officielle au Ministre Guinéen de la Santé qui a répondu favorablement.	Le voyage d'étude est programmé du 16-23 Novembre 2002 pour 12 personnes (MSP: 3 pers; USAID: 1pers; DDSP: 6 pers; PROSAF: 2 pers).
Adapter le curriculum intégré à l'organisation de l'offre Intégrée du Paquet Minimum de Services de Santé Familiale	Activité non réalisée.	L'adaptation du curriculum intégré sera faite après le voyage d'étude en Guinée à partir des leçons et modules de formation tirés de l'expérience Guinéenne en matière d'organisation de l'offre intégrée du PMSSF.
Identifier les prestataires à former à la polyvalence	Les prestataires des zones pilotes ont été identifiés.	Les zones pilotes sont Banikoara, Bembèrèkè-Sinendé, Nikki et Kandi-Gogounou-Ségbana.
Former les prestataires identifiés au contenu de l'intégration des services SF et à la polyvalence	Les objectifs, le contenu et la méthodologie de formation à la polyvalence ont été définis avec l'appui d'une consultante.	La formation aura lieu en 2003.
Suivre les agents formés à l'offre du PMSISF selon les normes de polyvalence	Activité non réalisée.	Les agents ne sont pas encore formés.
Superviser les agents formés à l'offre du PMSISF selon les normes de polyvalence	Activité non réalisée	Les agents ne sont pas encore formés.
Mettre en place et suivre le système de référence et contre-référence dans les HZ, les CCS des zones de concentration et le CHD	L'utilisation des fiches de référence et contre référence a été suivie et évaluée dans 3 ZS : Bembèrèkè-Sinendé, Banikoara et Tchaourou.	Le DDSP a confié au nouveau Programme Suisse (PSP) le mandat de réorganiser le système de référence et contre-référence et de mettre en place le Réseau Aérien de Communication (RAC) à titre expérimental dans ses zones d'intervention (Nikki-Kalalé-Pèrèrè, Tchaourou et N'Dali). Le PSP a commandité une étude de faisabilité technique et financière dans ce sens. PROSAF attend les résultats de cette étude pour mieux opérationnaliser la mise en place de la référence et contre-référence à Banikoara et Bembèrèkè-Sinendé

Commander et distribuer du matériel médico-technique complémentaire pour l'offre du PMSISF	Le matériel médico-technique pour l'offre du Norplant a été commandé et réceptionné. Il a été distribué dans les 7 premiers sites sélectionnés pour démarrer le Norplant. De plus, les modèles anatomiques (bustes et pelvis) pour la formation en technologie contraceptive ont été commandés et distribués aux 7 EEZs . Quant aux autres matériels, la commande a été lancée au 2 ^{ème} trimestre 2002.	La réception du matériel médico-technique commandé au 2 ^{ème} trimestre 2002 est prévue à la fin du 4 ^{ème} trimestre 2002.
Poursuivre la réfection des CCS dans le Borgou/Alibori pour faciliter l'intégration des services	Les CCS de Goumori à Banikoara et celui de Gamia à Bembèrèkè ont été réfectionnés. Les études de maîtrise d'œuvre de 5 nouveaux sites à réfectionner sont achevées. Les dossiers d'appels d'offres sont à la signature du DDSP/BA.	Les 5 nouveaux sites sont : CCS de Madina à Parakou, CCS de Guessou-Sud à Bembèrèkè, le Local de Consultation d'Enfants Sains du du CSSP Tchaourou, CCS Tomboutou à Malanville, Laboratoire de l'hôpital de Zone de Banikoara.
Identifier les sites pour l'introduction du Norplant dans les zones sanitaires	15 sites ont été sélectionnés suite à une visite de chacun des 28 CS présélectionnés dans les 7 ZS pour l'introduction du Norplant.	
Evaluer les capacités des sites identifiés à offrir le Norplant	La visite de ces 28 sites présélectionnés a permis de recenser les besoins en matériel médico-technique, les locaux disponibles, les réfections nécessaires ainsi que le personnel qualifié disponible. A l'issue de cette visite 15 sites ont été jugés capables d'offrir le norplant.	
Négocier avec la DDSP, la DSF et les autres partenaires pour l'acquisition du matériel médico-technique requis et le Norplant en quantité suffisante ainsi que le matériel de formation	Suite aux négociations avec les partenaires (DDSP, FNUAP, ABPF, DSF) la DSF a fourni 2 kits d'insertion/retrait du Norplant et 100 trocards, et l'ABPF 7 paquets de 8 bandes Velpeau pour la 1 ^{ère} session de formation et le démarrage de l'insertion/retrait dans 7 sites.	
Négocier avec l'ABPF et les autres partenaires pour le matériel de formation	A l'issue des négociations, l'ABPF a mis à disposition le matériel didactique qu'elle utilise et sa clinique de Parakou comme site de formation. PROSAF a fourni les modèles anatomiques pour les démonstrations au cours de la pratique.	

Adapter le curriculum de formation à l'insertion du Norplant	Un kit du formateur et un kit de l'apprenant ont été confectionnés par l'équipe de formateurs de l'ABPF selon les standards de formation.	
Sélectionner les apprenants à l'insertion et au retrait du Norplant	23 personnel de santé (dont 5 médecins "deux gynécologues et 3 généralistes", 10 Sages femmes, 8 infirmier-ères) ont été sélectionnés pour la formation à l'insertion et au retrait du Norplant.	Ces apprenants proviennent des 15 sites sélectionnés.
Préparer le site de formation à l'insertion et au retrait du Norplant	Tout le matériel médico-technique et didactique requis a été déposé dans la clinique ABPF de Parakou (lieu de la formation pratique) et testé une semaine avant le démarrage de la formation. De plus PROSAF a aidé ABPF à réparer le climatiseur de la salle d'insertion/retrait du Norplant de ladite clinique.	
Former des AS de 7 HZ, du CHD et 13 CCS des 21 sites sélectionnés à l'insertion du Norplant	7 sages-femmes responsables des maternités des HZ de Banikoara, Malanville, Kandi; des CSSP Bembèrèkè et Tchaourou et du CHD Parakou ont été formées pendant 10 jours en insertion/retrait du Norplant.	Cette formation a été assurée par une équipe de 4 formateurs ABPF: le président de l'ABPF, le directeur des Services Médicaux ABPF et coordonnateur des cours, la responsable de la clinique de référence ABPF et la responsable de la clinique ABPF Parakou.
Doter les sites en kit d'insertion et de retrait du Norplant	Après la formation, chacune des 7 sages femmes formées a reçu un lot de matériel pour l'insertion/retrait du Norplant composé de 21 items.	En plus du lot de matériel qu'il a reçu, chaque prestataire a acheté (sur les fonds du financement communautaire de son centre de santé) 10 Implants comme stock initial pour démarrer les insertions.
Organiser un atelier départemental pour diagnostiquer les faiblesses du PEV dans le B/A	Les faiblesses du PEV ont été diagnostiquées avec l'appui du PBA	
Utiliser les résultats du diagnostic pour la dynamisation du PEV au B/A	Activité non réalisée.	La séance de microplanification des actions de dynamisation du PEV dans les 7 ZS a été reportée à plusieurs reprises. PROSAF attend que le Chef SPPS de la DDSP B-A propose une autre date.

<p>Résultat 2.3 : En collaboration avec PSI et d'autres partenaires, développer et mettre en œuvre une stratégie pour accroître la distribution des produits de santé familiale au niveau communautaire dans le Borgou et l'Alibori</p>	<p>Intégrer la CPN et la vaccination au curriculum de formation des ASBC à travers une séance de travail des FAC et des AS</p>	<p>Les modules sur la CPN, la CPoN, la PCIME et les SONU ont été intégrés au curriculum de formation des ASBC.</p>	<p>Cette intégration a eu lieu au niveau national sous la conduite de PRIME et PROSAF. L'adaptation des modules au contexte des ASBC du Borgou et de l'Alibori a été faite par les FaC/AZ/IZ et les agents de santé des zones de concentration.</p>
	<p>Appuyer techniquement et financièrement l'ABPF pour l'extension de son réseau SBC dans 3 sous-préfectures (Pèrèrè, Kalalé, Tchaourou)</p>	<p>25 réunions villageoises personnes et 6 ateliers communautaires ayant connu la participation de 230 , ont permis le recrutement de 16 ASBC à Bétérou (S/P de Tchaourou), 16 ASBC à N'Dali et 14 à Pèrèrè. 3 sessions de formation des 46 ASBC ont été réalisées.</p>	<p>Les 46 ASBC recrutés sont fonctionnels et offrent des services de PF, IST/SIDA, Paludisme, Diarrhée.</p>
	<p>Recycler et Former les 60 formateurs des ASBC dans tout le Borgou/Alibori</p>	<p>67 formateurs des ASBC dont 35 infirmiers et sages-femmes ont été formés à l'utilisation du curriculum de formation des ASBC.</p>	<p>Le curriculum utilisé a été révisé et des modules sur la PCIME, la CPN, la CPoN, les SONU y ont été intégrés. Tous les AS en poste dans les CCS dans les 2 zones de concentration de PROSAF sont formés à l'utilisation de ce curriculum.</p>
	<p>Recycler les 60 formateurs des ASBC en transcription des langues locales</p>	<p>Activité non réalisée.</p>	<p>L'alphabétisation des AS (formateurs des ASBC) n'a pu être réalisée du fait de leur charge de travail et des sessions de formation en AQ. Elle sera réalisée en 2003.</p>
	<p>Former 218 ASBC au paquet complémentaire PMA Nutrition, Diarrhée, CPN et Vaccination dans la zone de concentration</p>	<p>102 ASBC de la ZS de Banikoara ont été formés au paquet complémentaire incluant la PCIME (PMA Nutrition, Diarrhée, Vaccination) . Dans la ZS de Bèmbèrèkè-Sinendé 118 ASBC ont été formés sur la Diarrhée.</p>	<p>Dans la ZS de Banikoara les ASBC offrent tout le paquet de services de santé familiale tel que prévu incluant la PCIME. Dans la ZS de Bèmbèrèkè-Sinendé, la formation sur la PCIME sera réalisée au 4^{ème} trimestre 2002.</p>

Former des ASBC de la zone de couverture de 10 CCS des zones de concentration sur le Paludisme et la PF	41 ASBC ont été formés au paludisme dans la ZS de Banikoara. Dans la ZS de Bèmbèrèkè-Sinendé 101 ont été formés en PF.	Cette activité est complètement réalisée.
Former 137 ASBC au Paludisme dans les zones de non-concentration	Les 137 ASBC ont tous été formés par les AZ/IZ.	Cette activité a été réalisée avec l'appui financier du FNUAP.
Recycler 218 ASBC sur le Paludisme , PF IST/SIDA et Communication	Les 118 ASBC de Bèmbèrèkè-Sinendé ont été recyclés sur le paludisme, la PF, les IST/SIDA, la communication et la gestion.	Les 102 ASBC de la ZS de Banikoara recevront leur recyclage au cours du 4 ^{ème} trimestre 2002.
Recycler 137 ASBC des zones de non concentration sur la PF, IST/SIDA et Communication	137 ASBC ont été recyclés sur le paludisme, la PF, les IST/SIDA, Diarrhée, la communication et la gestion. Les 46 ASBC de Tchaourou, Pèrèrè et N'Dali ont reçu leur formation initiale sur les mêmes modules.	Cette activité est complètement réalisée.
Orienter 50 AS sur les SBC dans les zones de non concentration	3 ateliers d'orientation ayant regroupé 31 agents de santé et 15 présidents Cogec ont été réalisés.	Les forces, faiblesses, menaces et opportunités des SBC dans ces zones ont été analysées et des activités de renforcement planifiées.
Compléter l'équipement de 356 ASBC par domaines formés	Tous les 218 ASBC des zones de concentration ont reçu le kit standard. Les 30 ASBC de N'Dali et Pèrèrè ont reçu chacun un minimum d'équipement leur permettant de fonctionner (spermicides, condoms, pénis en bois, cahier de gestion, planche PF).	Dans les zones de non concentration les ASBC seront équipés en caisses et sacs de stockage des produits en 2003. L'ensemble des 403 ASBC du Borgou et de l'Alibori devront en 2003 être dotés de support IEC sur la PCIME et les IST/SIDA.

Identifier des partenaires pour l'achat des Produits de Santé Familiale	5 partenaires ont contribué à l'équipement des ASBC dans le Borgou et l'Alibori : ce sont les GV dans les zones de non concentration, la zone sanitaire de Banikoara, Le PAMR-B, PROSAF, les CVS et les COGEC de Bembèrèkè.	<ol style="list-style-type: none"> 1. Les GV dans les zones de non concentration ont mobilisé 1.050.000 FCFA pour le financement des MEG de leurs ASBC ; 2. La ZS de Banikoara a financé l'achat des MEG et du SRO pour 50 ASBC ; 3. Le PAMR-B a contribué à l'achat des médicaments et des équipements des ASBC de Bembèrèkè pour un montant de 4.858.840 f cfa ; 4. Le PROSAF a doté les 102 ASBC de Banikoara de 510 MI et kit de réimprégnation et les 403 ASBC du Borgou/Alibori en outils de gestion ; 5. Les CVS et les COGEC de Bembèrèkè ont contribué à hauteur de 1.471.590 f cfa pour l'achat des MEG.
Superviser les ASBC formés	Les ASBC des zones de concentration et de non concentration ont régulièrement été supervisés au cours de l'année selon les normes.	La norme est de deux supervisions le premier mois, une supervision par mois les 6 prochains mois et une supervision tous les deux mois après le 7 ^{ème} mois.
Faire la revue semestrielle des Services à base communautaire	9 ateliers de revue à mi-parcours des services à Base Communautaire ont été réalisés à Bembèrèkè-Sinendé et 7 ateliers à Banikoara.	Cette revue à mi-parcours a été faite de façon intégrée à l'évaluation à mi-parcours des plans d'action et budgets des CCS et a connu la participation de 700 personnes dont 100 femmes.
Former les FAC de Malanville et Karimama pour la mise en œuvre des SONU communautaires	Quatre FaC ont été formés sur les techniques d'animation et de conduite des ateliers communautaires sur les SONU. Ils ont également reçu une formation pour assurer la mise en œuvre et le suivi des plans d'action des villages et des communes.	Au cours de ces formations, des guides pédagogiques et autres supports de formation des communautés ont été élaborés.
Organiser 12 ateliers communautaires de planification de la mise en œuvre du partenariat communautaire pour les SONU à Malanville	11 ateliers communautaires de planification ont été réalisés dans 11 villages suivis d'un atelier communal de validation des 11 plans.	Les communautés de ces 11 localités disposent chacune d'un plan de mise en œuvre des SONU communautaires.
Former des accoucheuses traditionnelles, des ASBC et des matrones sur les SONU	Activité non réalisée.	Cette activité est reportée en 2003 pour raison de conflit avec les autres activités de la ZS.
Former les comités de suivi du partenariat communautaire sur les SONU	Activité non réalisée.	Cette activité est reportée en 2003 pour raison de conflit avec les autres activités de la ZS.

Doter le CCS de Gomprou d'une moto pour la supervision des ASBC	La demande d'autorisation a été faite. Le processus est en cours.	Cette activité requiert l'approbation de l'USAID avant exécution.
Recenser et documenter les expériences à base communautaire dans les zones pilotes PCIME	Une rencontre de recensement des expériences de SBC en cours dans le Borgou-Alibori a été organisée avec les acteurs de terrain.	Le rapport de cette rencontre sera finalisé et servira d'intrant pour un atelier de lancement de la PCIME communautaire au 4 ^{ème} trimestre 2002.
Identifier les itinéraires thérapeutiques au niveau communautaire dans le cadre de la PCIME	Activité non réalisée.	L'atelier départemental sur la PCIME communautaire n'ayant pas encore eu lieu cette activité sera réalisée au 1 ^{er} trimestre 2003.
Faire un Consensus sur les comportements clés à promouvoir dans le cadre de la PCIME communautaire	PROSAF a participé à deux ateliers nationaux de consensus sur les comportements clés à promouvoir.	Il reste à organiser l'atelier départemental de consensus sur les comportements clés à promouvoir au niveau communautaire.
Elaborer un plan de mise en œuvre de la PCIME en collaboration avec les ONG	une ébauche de protocole de mise en œuvre de la PCIME communautaire a été élaborée.	Le plan sera finalisé et validé au cours d'un atelier départemental durant le 4 ^{ème} trimestre 2002.
Développer des compétences des agents de santé en matière d'approche communautaire	PROSAF a participé au niveau national à tout le processus d'élaboration et de validation des outils de formation des agents de santé sur la démarche communautaire.	Ces outils seront adaptés au contexte du Borgou/Alibori en 2003.
Mettre en œuvre le plan d'action de la PCIME communautaire dans les sites pilotes	Activité non réalisée.	L'atelier départemental sur la PCIME communautaire n'ayant pas encore eu lieu cette activité sera réalisée au 1 ^{er} trimestre 2003.
Participer à la conférence des ONG sur la PCIME communautaire au Sénégal	Le spécialiste de la mobilisation communautaire de PROSAF et l'assistant technique de l'ABPF à PROSAF, le CRAMS de la ZS de Kandi ainsi qu'un membre de l'équipe technique BCC au siège de URC ont participé à cette conférence qui a eu lieu début Avril 02.	
Organiser un voyage d'étude sur la PCIME communautaire à Madagascar	Compte tenu de la situation qui a prévalu à Madagascar, il a été décidé de faire venir des consultants Malgaches ayant une expérience en PCIME Communautaire. Leurs TDR ont été élaborés.	La visite de ces consultants est prévue pour le 4 ^{ème} trimestre 2002.

	Organiser un voyage d'étude dans l'Ouémé (PSEO PROLIPO) à l'intention des ASBC et leur superviseurs	Activité non réalisée.	Cette activité sera réalisée au cours du 1 ^{er} trimestre 2003
Volet III : Amélioration des capacités des agents de santé à offrir des soins et des services de qualité			
Résultat 3.1 : Aider le Ministère de la Santé dans l'adaptation et le pré test de la PCIME en collaboration avec BASICS	Former 10 formateurs des zones pilotes en PCIME avec appui de PROLIPO	19 médecins des sept zones sanitaires ont reçu une formation de base à la PCIME à Porto-Novo au mois de mai 2002. Neuf médecins sur les 19 formés à la PCIME de base ont été formés aux techniques de facilitation à Parakou.	5 médecins de l'Ouémé avaient également pris part à la formation de base à la PCIME et 1 médecin à la formation aux techniques de facilitation.
	Former les formateurs sur le suivi des activités PCIME dans le Borgou/Alibori	Un atelier d'orientation sur le suivi de la PCIME a été organisé pour les 9 des facilitateurs.	Les facilitateurs PCIME, le directeur du cours, l'instructeur clinique, le Chef de service santé Familiale, le chef de service des Soins infirmiers et obstétricaux et PROSAF ont clarifié le concept et la démarche du suivi à partir des documents de référence tirés du cours interpays de formation au suivi après la formation à la PCIME.
	Former 210 agents de santé des sites pilotes en PCIME et AQ/GQ	97 agents de santé sur les 116 prévus ont été formés à la PCIME.	Ces agents de santé seront formés en AQ en 2003.
	Suivre les Agents de santé formés en AQ/GQ et PCIME	38 agents de santé sur les 97 formés à la PCIME ont été suivis au cours du 3 ^{ème} trimestre 2002.	Les agents de santé suivis sont ceux de la 1 ^{ère} et 2 ^{ème} sessions PCIME.
	Former les AS des FS du Borgou/Alibori au PMA/Nutrition en collaboration avec BASICS	Un plan de formation a été élaboré.	La formation aura lieu en novembre 2002.
	Intégrer les normes de la PCIME et du PMA/Nut dans la grille de supervision des AS	Les normes du PMA/Nut ont été intégrées dans la grille de supervision.	Les normes de la PCIME seront intégrées dans la grille de supervision au cours du 4 ^{ème} trimestre 2002.
	Intégrer la PCIME dans la supervision des AS des sites pilotes et zone de concentration	Activité non réalisée.	
	Reproduire et distribuer les manuels de formation en PCIME	Les 7 modules de formation ont été revus 500 livrets et 250 affiches murales ainsi qu'un CD ROM contenant les 7 modules, les livrets de tableaux, le guide de l'animateur pour l'enseignement du module ont été produits par PROSAF.	Le matériel est distribué au fur et à mesure que les formations sont organisées.

	Commander les postes de TV + magnétoscopes et cassettes vidéo (03)	Le matériel a été acquis. Il est utilisé lors des sessions de formation à la PCIME.	
Résultat 3.2: Assister le Ministère de la Santé dans l'expansion du rôle des sages-femmes en y incluant des dispositions relatives aux Soins Obstétricaux et Néonataux d'Urgence (SONU) avec l'assistance de l'USAID à travers le projet PRIME	Deux formations des sages-femmes et infirmiers en soins d'urgence et AQ/GQ (curriculum intégré)	Cf 3.2 activité SONU et AQ	Cette activité est reformulée et intégrée dans les activités AQ d'une part et d'autre part dans les SONU. Les formations SONU auront lieu au 4 ^{ème} trimestre 2002 dans les zones de concentration.
	Suivi des formations	Deux (2) visites de suivi faites au cours du 4 ^{ème} trimestre 2001 et une au cours du 2 ^{ème} trimestre 2002 ont permis au noyau départemental de suivre les tuteurs, les agents formés au curriculum intégré (Protocoles de services de santé familiale).	
	Identifier des sages-femmes pour la formation en SONU	45 sages-femmes et infirmières responsables de maternités ont été identifiés pour la formation en SONU dans les 2 zones de concentration.	
	Rencontrer les sages-femmes pour discuter des questions relatives à la mise en application de leur nouveau rôle	Diverses rencontres avec les sages-femmes et infirmières responsables de maternités ont eu lieu sur leur sites en vue de les préparer à leurs tâches post-formation en SONU.	
	Former 45 sages-femmes en AQ/SONU dans les zones de concentration et Malanville Karimama	45 sages-femmes des zones de concentration ont été formées en AQ, tandis que 30 sages femmes et infirmiers de Malaville/Karimama ont été formés en SONU.	La formation en SONU des 45 sages-femmes des zones de concentration est planifiée pour le 4 ^{ème} trimestre 2002.
	Suivre des Sages -femmes formées en SONU et AQ	Les 45 sages-femmes des zones de concentration formées en AQ ont bénéficié de suivi AQ.	Leur suivi en SONU aura lieu après leur formation en SONU en 2003.

	Intégrer des éléments SONU dans la grille de supervision des SF	Activité non réalisée.	La révision de la grille se fera au 4 ^{ème} trimestre 2002.
	Elaborer un plan d'extension des SONU aux autres formations sanitaires du Borgou et de l'Alibori	Activité non réalisée.	Les SONU sont au stade d'expérimentation dans la ZS de Malanville-Karimama.
	Acquérir des modèles anatomiques (7 bustes et 7 pelvis) pour les 7 zones sanitaires	Les modèles anatomiques ont été réceptionnés au PROSAF. Les formateurs des différentes zones sanitaires ont appris à les manipuler et à les entretenir.	
	Faire participer 3 personnes au Post Abortion Care conférence à Dakar	La sage-femme responsable du Centre de Santé de la Commune Urbaine (CSCU) de Parakou et le Directeur des services médicaux de l'ABPF à Cotonou, ont participé à la conférence en mars 2002 , grâce à l'appui financier de PROSAF.	Un rapport et un plan d'action ont été soumis à PROSAF.
Résultat 3.3 : Disséminer les normes, standards et protocoles de santé familiale auprès des agents de santé	Disséminer les protocoles de SF à travers la formation au PMS intégré (voir les formations curriculum intégré)	La dissémination s'est faite dans nos deux zones de concentration et Malanville-Karimama.	La dissémination dans les zones de non concentration se fera en 2003.
	Assurer l'application des protocoles à travers la supervision	Deux visites de suivi aux 42 prestataires formés, neuf tuteurs et à un tuteur /formateur et une évaluation formative ont été effectuées pour s'assurer de l'application des protocoles.	
	Développer un système de dissémination des normes essentielles en matière de SF	Trois approches ont été identifiées pour la dissémination des normes essentielles : l'approche classique, l'auto-apprentissage avec l'appui des aides-mémoires et l'encadrement par les tuteurs et les superviseurs.	
	Elaborer les aide-mémoires pour les nouveaux protocoles de SSF	Une consultante a été identifiée par URC.	Cette activité est reportée au cours du 1 ^{er} trimestre 2003.
	Former 40 agents de 6 CCS des zones de concentration aux nouveaux protocoles de SSF par le tutorat	Activité non réalisée.	Cette activité sera réalisée au 4 ^{ème} trimestre 2002 selon le nouveau plan de formation adopté d'accord partie avec la DDS.
	Assurer le suivi des AS formés	Activité non réalisée.	Le suivi sera effectué après que les agents de santé seront formés.

	Superviser les Agents de Santé formés aux protocoles de SF	Activité non réalisée.	La supervision ne se fera qu'après la formation des agents de santé.	
	Faire la revue du processus de dissémination des protocoles de SF	La revue a été faite au cours du 2 ^{ème} trimestre et révèle que le tutorat est l'approche la plus efficace.		
	Elaborer un plan d'extension de la dissémination des protocoles de SF au Borgou/Alibori	Activité non réalisée.	Reportée en 2003.	
Résultat 3.4: Evaluer tous les besoins de formation des prestataires du secteur public et privé et développer un plan pour rassembler ces besoins	JHPIEGO consultation/participation aux formations	Au cours du 2 ^{ème} trimestre, la consultante de JHPIEGO a assisté PROSAF dans l'élaboration d'un plan de formation juin-décembre 2002.		
	Formation des AS à l'utilisation des protocoles de SF	Au cours du 4 ^{ème} trimestre 2001, les 9 tuteurs ont formé les équipes de santé de 14 formations sanitaires dont deux hôpitaux de zone selon l'approche à la formation par tutorat sous l'encadrement du noyau départemental de suivi.		
	Etendre l'utilisation du curriculum intégré	Activité non réalisée.	Cette activité dépend de la planification faite au niveau de chaque zone sanitaire et commencera en 2003.	
	Réévaluer des besoins de formation continue des AS dans le B/A à travers l'EQGSS2	Les niveaux de performance des agents de santé ont été évalués au cours de l'EQGSS2.	L'analyse approfondie de ces besoins sera faite lors des travaux de dissémination départementale des résultats de l'EQGSS2 en 2003.	
	Mettre à jour le plan de formation continue avec la DDSP	Le plan de formation continue a été mis à jour avec lors de l'élaboration du plan départemental de formation juin-décembre 2002.		
	Valider le plan de formation continue (2002 et 2003) de la DDSP/BA	Le plan de formation continue a été validé.	Cette activité a été réalisée au cours d'une réunion de planification entre la DDS et PROSAF au mois de mai 2002.	

	Former les AS des autres FS du Borgou/Alibori aux protocoles de SSF et AQ/GQ	Activité non réalisée.	Cette activité dépend de la planification faite au niveau de chaque zone sanitaire et commencera en 2003.
	Former les enseignants de l'ENIAB en SR	11 enseignants de l'ENIAB ont été formés en SR selon l'approche à la formation "apprendre pour maîtriser".	Ces enseignants ont reçu à travers JHPIEGO des modules de formation en SR leur permettant de dispenser cet enseignement à leurs élèves
Résultat 3.5: Mettre en place une équipe départementale de formation avec les aptitudes nécessaires en matière de formation	Une formation continue à l'équipe départementale de formation sur les compétences en élaboration des curricula et méthodes novatrices de formation	23 membres des 7 EEZs ont été formés en compétences de formation pour renforcer l'équipe départementale des formateurs afin d'assurer les formations de manière décentralisée dans leur zones sanitaires.	Compte tenu des besoins importants en formation, la priorité a été donné à la formation en compétence de formation. Actuellement chaque zone sanitaire dispose d'au moins 2 de formateurs.
	Evaluer les besoins prioritaires en matière de formation pour 2002 de l'équipe départementale de formation	Les besoins prioritaires ont été recensés, au cours du 2ème trimestre, lors d'une réunion de revue des activités de formation du PROSAF. Un nouveau plan de formation des agents de santé a été élaboré.	
	Former des formateurs de l'équipe départementale en CIP	15 formateurs de l'équipe départementale ont été formés en CIP en avril 2002.	
	Planifier la formation en CIP des agents de santé du B/A par l'équipe départementale des formateurs	L'EEZ de Bembèrèkè/Sinendé a programmé une formation en CIP pour tous les agents de santé de sa zone sanitaire.	Le choix de la période d'exécution de cette activité relève désormais des zones sanitaires qui disposent maintenant de formateurs suite à la formation des formateurs des EEZs en compétences de formation.
	Former tous les agents de santé des Formations sanitaires du B/A en CIP	16 agents de santé de Bembèrèkè/Sinendé ont été formés au cours du 3 ^{ème} trimestre 2002.	Au total 27 aide-soignants, 16 AZ/IZ et plus de 244 infirmier(ère)s et sage-femmes ont été formés en CIP (counseling) dans le Borgou/Alibori
	Assurer le suivi des formations mises en œuvre par l'équipe départementale	Sept (7) formations sur 24 formations mises en œuvre par l'équipe départementale ont été suivies.	Ce suivi a permis de valider le titre de 11 formateurs départementaux.
	Résultat 3.6: Développer de nouvelles voies pour accroître les niveaux de connaissance des agents de santé en santé familiale en prenant en compte l'accès aux informations	Conduire recherche opérationnelle sur les nouveaux moyens d'accroissement des connaissances des protocoles de SF (formation classique/avec aide-mémoire, formation à distance, formation par tutorat) à <i>organiser avec PRIME</i>	Cette activité "test" a révélé à l'issue de l'évaluation formative en avril et mai 2002 que l'approche à la formation par tutorat était la plus efficace.

sanitaires et techniques et leur échange facile				
	Par les visites sur le terrain, assurer le coaching des AS et EEZ et développer des attitudes et réflexes favorables à l'intégration chez les prestataires	Le suivi de 10 tuteurs sur le terrain a permis de développer des attitudes et réflexes favorables à l'offre intégrée du PMSSFI chez les AS de 14 formations sanitaires.		
	Faire des formation sur le tas des activités du PMI des services avec les EEZ pendant les visites de terrain et de suivi	Les 10 tuteurs ont formé les équipes de santé de 14 formations sanitaires dont deux hôpitaux de zone selon l'approche à la formation par tutorat sous l'encadrement du noyau départemental de suivi.		
	Planifier le processus de mise en œuvre du plan d'action AQ du Programme	Le plan de mise en oeuvre du programme AQ pour 2002 a été élaboré au 1er trimestre 2002 à Niamey par une équipe de PROSAF et les consultants en AQ du Bureau régional de l'URC .		
	Adapter les différents modules de formation d'Assurance Qualité	Les modules suivants de formation en AQ ont été adaptés : le module de formation en AQ de base, le module sur l'utilisation des données, le module sur la RRPE.		
	Adapter et intégrer les modules de formation AQ au processus PCIME dans les zones de non-concentration	Activité non réalisée.	Activité reportée au 1 ^{er} trimestre 2003.	
	Synthétiser les normes essentielles sur les activités de vaccination, CPN, PF, PCIME, SONU	Les normes essentielles ont été synthétisées pour la CPN, la PF et l'Accouchement.	Les normes essentielles pour la vaccination, la PCIME, et les SONU, seront synthétisées au cours du 1 ^{er} trimestre 2003.	
	Définir les approches de communication des normes	Les approches de communication retenues sont celles du niveau national à savoir : formation classique, l'auto-apprentissage et la formation par les tuteurs.		
	Choisir les meilleures formes de présentation et supports des normes	Les normes sont présentées sous forme d'aide-mémoires ou de fiches techniques.		

	Traduire en langues locales les normes essentielles retenues	Activité non réalisée.	Activité reportée au 2 ^{ème} trimestre 2003.
	Former les membres des EEZ, FAC et tuteurs en AQ	27 EEZS et 15 FaC ont été formés en AQ de base au niveau de nos zones de concentration..	
	Appuyer techniquement et financièrement la DSF dans la mise en œuvre du modèle collaboratif au niveau de 10 maternités au Bénin	Activité non réalisée.	Activité reportée au 4 ^{ème} trimestre 2002.
Résultat 3.7: Assister la DDS à développer un plan de supervision formative pour les agents de santé des Départements du Borgou et Alibori	Clarifier la grille et les normes de supervision pour les AS du Borgou/Alibori lors des visites de supervision.	Les différentes grilles ont été élaborées mais non clarifiées.	La validation de ces grilles aura lieu au cours du 1 ^{er} trimestre 2003.
	Mettre en oeuvre et contrôler un système de supervision amélioré avec les compétences des EEZ en coaching pour assurer le monitoring des performances de qualité	Ce système de supervision a permis à La ZS de Banikoara de mesurer la performance des AS lors des supervisions et d'utiliser ces données lors des réunions trimestrielles et des séances de restitution des résultats du monitoring semestriel.	Dans les autres ZS, tous les critères de la supervision formative ne sont pas encore respectés. Le coaching de ces zones se poursuivra en 2003 pour les amener à mieux suivre la performance des AS.
	Mettre en place un mécanisme de documentation de la supervision	Un diagramme de processus de la documentation de la supervision a été élaboré et une base de données sur la performance des agents de santé mesurée lors des supervisions a été mise en place à PROSAF et dans les ZS de Banikoara, Kandi-Gogounou-Ségbana, Malanville-Karimama et Parakou-N'Dali.	Il reste l'extension de la base de données aux autres ZS et la mise à jour de cette base de données au cours de 2003.
	Assurer le suivi de l'équipe de la DDS et des EEZS formées en supervision formative	Le suivi des EEZS formées en supervision formative est réalisé à travers la surveillance de leurs performances en supervision.	L' équipe de la DDSP/B sera formée en supervision formative en 2003.
	Doter la zone sanitaire de N'Dali d'un véhicule pick up pour la supervision des CCS	Un véhicule pick up pour la supervision des CCS a été remis à la zone sanitaire de N'Dali / Parakou.	

	Participer aux rencontres de coaching et d'échange d'expérience sur le cycle de résolution de problèmes aux niveaux CCS, EEZs et DDS	PROSAF a participé à au moins 3 rencontres d'échanges d'expériences sur les cycles de résolution de problèmes dans les autres sanitaires de concentration.	
Résultat 3.8 : Développer un système de monitoring de la formation et la performance des agents de santé.	Suivi et évaluation de la mise en oeuvre du PMIS	Selon les résultats de l'EQGSS2, 50% des CCS offrent le PMIS.	
	Actualiser la base de données des formations par la collecte et le traitement des données sur les formations organisées par PROSAF	La base de données du suivi des formations et des ateliers organisés par PROSAF est actuellement opérationnelle. Elle est régulièrement mise à jour au fur et à mesure que les formations et les ateliers sont organisés.	
	Elaborer un guide de coaching pour les EEZ	Un guide de coaching des EAmQ a été élaboré pour les EEZs.	
	Participer avec les EEZ à la mise en place des EAQ au niveau CCS dans les zones de concentration	Au mois 21EAmQ ont été mises en place pour un 2 ^{ème} cycle de résolution des problèmes par les EEZs de nos zones de concentration.	
	Assister les équipes des EEZ à développer des approches novatrices de résolution de problèmes au niveau des CCS du B/A	Dans les deux zones de concentration 21 EAQ ont été assistées dans l'identification, la formulation de leur projet d'amélioration de la qualité et dans l'analyse des causes selon l'approche de résolution rapide des problèmes en équipe.	L'étape de formulation des solutions et de leur mise en œuvre sera abordée au 4 ^{ème} trimestre 2002.
	Utiliser les techniques AQ de résolution rapide de problème, du tutorat et coaching pour renforcer la capacité des AS à offrir les SSFI dans les CS publics et privés	Activité non réalisée.	Activité reportée en 2003.
	Assister les EEZ dans la planification des visites de coaching	Les EEZs des zones de concentration ont bénéficié de deux sorties d'appui pour la planification du coaching de leur EAmQ.	
	Doter 3 HZ et le CHD de Parakou en matériel de sonorisation pour faciliter la mise en œuvre des activités AQ et d'intégration	Le matériel de sonorisation a été réceptionné.	La remise aura lieu au 4 ^{ème} trimestre 2002.

Soutenir financièrement les visites intensives de démarrage des cycles de résolution de problèmes pendant les trois premiers mois du processus	Le soutien financier a été apporté pour les visites intensives de démarrage des 2 ^{èmes} cycles de résolution de problème.	
Encadrer les EEZs dans la tenue de réunion efficaces sur les cycles de résolution de problèmes	Les EEZs des zones de concentration ont été formées et ont reçu chacune une visite de coaching sur la tenue de réunions efficaces.	
Participer à l'analyse des données collectées par les EAQ et les Zones sanitaires	Deux séances d'analyse des données par EAQ ont été tenues pour l'identification des problèmes et la vérification des hypothèses de causes.	
Participer à la diffusion des résultats des EAQ au niveau des Zones sanitaires du B/A et dans le rétro-SNIGS	Activité non réalisée.	Les EAQ ne sont qu'au stade d'élaboration des solutions.
Participer aux rencontres organisées par les comités de soutien aux EAQ dans les zones sanitaires du Borgou/Alibori	Activité non réalisée.	Les comités de soutien aux EAQ ne sont pas encore constitués.
Financer les activités pertinentes proposées par les coaches (niveau EEZ) aux équipes d'amélioration de qualité au niveau des Centres de Santé du Borgou/Alibori.	Activité non réalisée.	Les EAQ ne sont qu'au stade d'élaboration des solutions.
Encourager la réflexion sur la pérennisation du financement des intrants aux projets d'amélioration de la qualité à travers des réunions périodiques	Activité non réalisée.	Un atelier de réflexion sur la pérennisation du financement des projets d'amélioration de la qualité aura lieu en 2003.
Elaborer un protocole de documentation des activités AQ au niveau CCS, EEZs et DDSP	Le guide de documentation des projets de résolution de problème en AQ a été élaboré.	
Participer à la sélection et à la documentation des meilleures pratiques en matière de résolution de problèmes	Les expériences de 20 EAQ sur 21 ont été documentées.	Ces expériences seront validées et disséminées en 2003.
Rédiger et publier des articles sur les meilleures expériences de résolution de problèmes	Les meilleures expériences ont été documentées.	Il reste à les mettre sous forme et à les publier en 2002.
Doter la DDSP, les 7 EEZs et le PROSAF en documents de référence sur l'AQ et de Bibliothèques bleues de l'OMS	La liste des documents de référence choisis a été finalisée et la commande lancée.	La livraison de ces documents sera faite en 2003.

	Développer avec l'appui d'un consultant des mesures incitatives à la pratique de l'AQ dans les Formations Sanitaires du Borgou/Alibori, mécanismes de mesures incitatives (Cercle d'or)	Les TDR ont été élaborés.	Le consultant sera identifié et l'activité sera réalisée en 2003.
	Organiser un atelier de consensus sur les mesures incitatives à la pratiques de l'AQ dans les Formations Sanitaires du B/A	Activité non réalisée.	Activité reportée au 1er trimestre 2003.
	Mettre en œuvre les mesures incitatives à la pratiques de l'AQ dans les Formations Sanitaires du B/A	Activité non réalisée.	Activité reportée au 1er trimestre 2003.
	Organiser un forum départemental d'échange des expériences d'amélioration de la qualité	Activité non réalisée.	Activité reportée au 3ème trimestre 2003.
	Participer à la conférence Nationale sur l'élaboration d'un plan national en AQ au Rwanda	Trois personnes ont participé à cette conférence au Rwanda : le MCZS de la zone sanitaire de Bembèrèkè/Sinendé, le Coordonnateur de PROSAF et le CTO/FHT de l'USAID/Bénin.	
Volet IV : Augmentation de la demande et de l'utilisation des services et produits de SF/SMI/MST/VIH SIDA et mesures préventives (toutes les activités IEC/CCC seront conduites avec le noyau départemental IEC/CCC)			
Résultat 4.1 : Conduire une recherche formative et qualitative pour identifier des stratégies et messages appropriés	Conduire l'Enquête CAP/IEC deuxième édition	Les données de l'enquête CAP 2002 ont été collectées, saisies et analysées. Les résultats préliminaires sont disponibles.	Les analyses approfondies se poursuivent et le rapport final est attendu au cours du 1 ^{er} trimestre 2003.
	Identifier les causes des comportements révélés par le CAP et les Equipes de résolution rapide de problèmes de même que les stratégies nécessaires à travers des interviews approfondies et des Groupes de Discussions Dirigées.	8 Focus Group Discussions ont été organisés avec les hommes bariba en milieu rural sur la santé reproductive et des interviews approfondies ont été faites avec 7 acteurs de la troupe Bio Guerra et 15 spectateurs qui ont vu la pièce "Espacons les Naissances" dans 5 villages où elle a été présentée.	Les résultats des FGD ont servi de base pour les émissions grand public et les briefings créatifs pour la campagne sur la SR/PF. Les interviews approfondies faisaient parties de l'évaluation de la pièce.

	Développer et mettre en œuvre un système d'évaluation rapide pour la radio et les MPT	Un système de suivi participatif rapide a été établi pour les MPT et employé pendant la tournée de la Troupe Bio Guerra avec la pièce "Espace les Naissances" et la Troupe Alkawali pour le suivi de la version Dendi de la même pièce.	L'analyse des données de la première tournée de la Troupe Bio Guerra a prouvé que le système élaboré permet de suivre et d'évaluer efficacement l'activité. Le système est actuellement utilisé par les autres MPT.
Résultat 4.2 : Elaborer et tester des matériels et messages spécifiques sur des thèmes de santé familiale utilisant par exemple les médias traditionnels (danseurs, crieurs publics, griots) en information, éducation et communication	Mini campagnes (événements pour les journées mondiales ou nationales sélectionnées)	Une campagne pour la Journée Mondiale de lutte contre le SIDA a été organisée à Parakou et dans la zone sanitaire de Banikoara.	
	Atelier de formation/recyclage des médias populaires et traditionnels en élaboration de messages	64 membres de 4 MPT de Banikoara ont été formés sur le contenu des messages sur la Vaccination.	Ces messages ont été diffusés par les MPT.
	Présentations : les campagnes MPT	84 sorties ont été effectués dans 11 villages à Banikoara sur la vaccination.	A Bembèrèkè/Sinendé, un groupe folklorique et un griot assureront une campagne sur les IST/SIDA durant le 4 ^{ème} trimestre 2002.
	Ateliers pour coordonner la presse et les radios locales pour concevoir 2 à 6 semaines de campagnes pour appuyer le travail des réseaux de médias populaires et traditionnels	1) 3 ateliers de conception de spots et d'émissions en vue de soutenir les campagnes de SR et SI ont été organisés. 18 émissions radio de 30 mn chacune ont été produites et diffusées dans trois langues locales sur le paludisme et les méthodes modernes contraceptives.	Ces ateliers ont connu la participation de 15 animateurs radio, quelques agents de santé, des membres des ONG et des MPT.
	Renouveler les contrats avec les radios (à ajouter 2 autres radios pour faire 4 au total -) Banikoara, Bembèrèkè, Nikki et Deeman	Les contrats des 4 radios rurales et l'ORTB/Parakou sont finalisés.	Il reste à clarifier les modalités de paiement des prestations des radios.
	Produire du matériel d'IEC (affiches, cassettes audio, dépliants, cassettes vidéo) à distribuer dans les centres de santé	Les affiches, les dépliants et les cartes conseils sur le paludisme ont été produits en français, baatonu, fulfuldé et dendi.	La distribution se fera au cours du 4 ^{ème} trimestre 2002.

PROSAF 2002 Annual Report

Elaborer des messages sur d'autres thèmes mis en exergue par les équipes AQ et les enquêtes dans les zones de concentration	Activité non réalisée.	Les EAQ sont à l' étape de la planification des solutions.
Confectionner les panneaux publicitaires géants sur la PF, les IST/SIDA et la Vaccination	Activité non réalisée.	Activité reportée en 2003 car les discussions sur le format et le type de panneaux sont en cours.
Implanter les panneaux dans les sous-préfectures des zones de concentration et Parakou	Activité non réalisée.	Les panneaux ne sont pas encore confectionnés.
Elaborer et prétester les imprimés sur les signes de danger pour la femme enceinte et l'enfant	Les signes de danger pour l'enfant sont contenus dans les imprimés sur le palu (cates conseils et dépliant) et sont diffusés.	Les signes de danger pour l'enfant seront incorporés dans le carnet de l'enfant au 4 ^{ème} trimestre 2002. Les imprimés sur les signes danger pour la femme enceinte seront élaborés en 2003.
Finaliser, imprimer et distribuer le matériel sur le paludisme	600 lots de 16 cartes conseils et 20000 dépliants en français sur le paludisme sont livrés.	Les dépliants en langues nationales seront imprimés et distribués au 4 ^{ème} trimestre 2002.
Finaliser et reproduire le matériel IEC sur le PMA/Nutrition (boîtes à images, cassettes audios)	L'atelier de finalisation du materiel IEC sur le PMA/Nut a eu lieu. 300 jaquettes ont été imprimées. La maquette de la boîte à image PMA/Nut a été livrée.	Des corrections sur la maquette de la boîte à image sont en cours. L'impression de la boîte à image et la production des cassettes audio sur le PMA/Nut auront lieu en 2003.
Elaborer, reproduire et distribuer des imprimés sur d'autres thèmes de santé	1) Les appareils reproducteurs masculin et féminin reproduits sur tissu tee-shirt sont livrés. 2) La maquette du dépliant sur les méthodes contraceptives en français a été finalisée.	Le dépliant sur les méthodes contraceptives en français seront imprimés au 4 ^{ème} trimestre 2002.
Organiser 4 ateliers d'élaboration et d'animation de théâtre-forum, d'évaluation pré et post-représentation sur l'Espacement des Naissances, le SIDA et l'identité traditionnelle modifiée dans la famille et parmi les Jeunes à l'intention d'une troupe théâtrale	Un atelier d'élaboration de la pièce espaçons les naissances et un atelier d'adaptation de cette pièce en Dendi ont été organisés.	L'élaboration de la pièce a été faite avec la troupe Bio Guerra et son adaptation en Dendi avec la troupe Alkawali. Un atelier d'élaboration d'une pièce sur le Sida aura lieu au 4 ^{ème} trimestre 2002 avec la troupe Bio Guerra.
Doter la Troupe de matériel de sonorisation pour des animations grand public	Le matériel de sonorisation a été acquis et utilisé par les troupes.	

Organiser avec la Troupe, des tournées de sensibilisation dans Le Borgou/Alibori sur l'espacement des Naissances et le SIDA par le théâtre forum	1) La Troupe Bio Guera a présenté la pièce et fait les post-discussions avec les groupes cibles dans 89 villages de 11 sous-préfectures où on parle Bariba. 2) La Troupe Alkawali a présenté une adaptation de la pièce 'Espace les Naissances' en Dendi dans 45 villages de Karimama, Malanville et Kandi. Au total 33,000 adultes ont assisté aux présentations théâtrales.	La troupe Bio Guerra a commencé une deuxième tournée qui couvrira 90 villages au cours du 4 ^{ème} trimestre 2002.
Organiser un atelier de formation des formateurs (TOT) pour les Infirmiers de Zones (IZ), les Griots, les Chanteurs et les Troupes Théâtrales sur la sensibilisation sur le Paludisme	Un atelier de formation et d'élaboration d'une pièce de théâtre sur le paludisme intitulé "Luttions Contre le Palu" avec la troupe 'L'Oeil du Septentrion' a été réalisé.	Cet atelier a connu la participation de la division IEC de la DDSP-B/A et des représentants de PNLP en poste à la DDSP - B/A.
Organiser 12 ateliers de formation des griots, chanteurs et troupes théâtrales en matière de sensibilisation à la lutte contre le Paludisme dans les zones sanitaires (25 artistes par 12 sous-préfectures=320 artistes)	Activité non réalisée et reformulée.	En lieu et place, il est prévu au cours du 4 ^{ème} trimestre 2002 une tournée de la troupe 'L'Œil du Septentrion' sur la pièce, "Luttions Contre le Palu" dans 76 villages.
Organiser des campagnes de sensibilisation des populations sur le Paludisme à travers les griots, les chanteurs et les troupes théâtrales formés	Une émission grand public sur le paludisme a été réalisée par Radio Bembèrèkè, des émissions grand public en bariba et dendi ont été réalisées à Nikki par Radio ORTB Parakou.	Les représentations théâtrales viendront renforcer ces émissions au cours du 4 ^{ème} trimestre 2002.
Organiser un atelier de formation des formateurs (TOT) pour les Infirmiers de Zones (IZ), les Griots et Chanteurs sur la sensibilisation contre les IST/SIDA	Un atelier de TOT d'élaboration des chansons sur les IST a réuni (30 personnes), les AZ/IZ et des artistes MPT de 5 sous-préfectures.	
Organiser des ateliers de formation des griots, chanteurs et troupes théâtrales en matière de sensibilisation à la lutte contre les IST/SIDA dans les zones sanitaires (320 artistes)	38 personnes ont été formées à l'élaboration des chansons sur les IST lors d'un atelier interactif. 12 chansons sur les IST ont été produites et prétestées au cours de cet atelier.	Ont participé à cet atelier, 3 groupes folkloriques féminins de 10 personnes et trois griots provenant des sous-préfecture de Bembèrèkè, Gogounou et Banikoara
Organiser des campagnes de sensibilisation des populations sur les IST/SIDA à travers les griots, les chanteurs et les troupes théâtrales formés	Une tournée de présentations des chansons sur les IST a été réalisée dans 18 villages de Banikoara par un griot et le groupe folklorique féminin de Gomparou.	Les tournées pour les groupes folkloriques et griots de Gogounou et de Bembèrèkè sont planifiées pour le 4 ^{ème} trimestre 2002.

PROSAF 2002 Annual Report

Elaborer, produire et préparer la diffusion de l'émission, "Hawe Boandobou--La Tante Santé" à la Radio (15 minutes 2 fois par semaines)	Les productions en Bariba ont été diffusées pendant le 2 ^{ème} et 3 ^{ème} trimestre.	Ces productions en Bariba continueront pendant l'année 2003.
Diffuser "Hawe Boandobou--La Tante Santé" en Français	Activité non réalisée.	La version française sera diffusée au cours du 3 ^{ème} trimestre 2003.
Préparer la promotion, l'évaluation et le contrat de commentaire introductif et résumé en Bariba et de diffusion du feuilleton Guinéen, "La Vie n'est Pas Compliquée" avec ORTB/Parakou	Activité non réalisée.	Le feuilleton initialement prévu est remplacé par "Les clés de la vie" feuilleton en français produit par le Projet SFPS dont la diffusion commencera dès que le contrat avec l'ORTB sera signé."
Diffuser le feuilleton "La Vie N'est Pas Compliquée" par les radios	Activité non réalisée.	"Les clés de la vie" feuilleton en français produit par le Projet SFPS ne sera diffusée qu'après la signature du contrat avec l'ORTB/Parakou.
Doter chaque radio rurale du Borgou/Alibori d'un ordinateur (5) avec imprimante (5) et accessoires et de matériel technique	Les ordinateurs sont réceptionnés.	Ils seront livrés aux radios au cours du 4 ^{ème} trimestre 2002.
Organiser un atelier sur les techniques d'animations à la radio sur les thèmes de santé maternelle et infantile à l'intention des animateurs radio	Un atelier d'élaboration des spots sur le palu, la diarrhée et les contraceptifs a eu lieu avec trois représentants de trois ONG du ROBS et les animateurs de 4 radios rurales qui les diffusent.	La radio rurale de Nikki n'a pas pu participer à cet atelier. Les spots élaborés au cours de cet atelier sont diffusés par les radios rurales de Banikoara, Bembèrèkè, Deeman radio et Radio Parakou
Organiser un atelier de formation des animateurs radio sur les techniques d'animation radio sur des thèmes sensibles traitant de la sexualité (Espacement des Naissances et des IST/SIDA) et de l'identité traditionnelle modifiée	Un atelier de formation sur la sexualité, la SR et l'identité traditionnelle modifiée a été réalisé avec la collaboration de l'ABPF.	L'atelier a réuni en plus des animateurs radio les acteurs de la troupe BIO GUERRA en vue de renforcer la coopération entre les média et préparer cette troupe pour l'élaboration de la pièce sur le SIDA.
Organiser 2 ateliers de formation des Imams sur l'espacement des naissances (à Banikoara et à Sinendé)	Activité non réalisée.	L'activité sera menée à Kandi et à Parakou sur le thème lutte contre le SIDA au cours 1 ^{er} trimestre 2003.
Assurer le suivi des séances de sensibilisation sur l'espacement des naissances organisées par les Imams formés à Banikoara et à Sinendé/Bembèrèkè	Activité non réalisée.	L'activité sera menée à Kandi et à Parakou sur le thème lutte contre le SIDA au cours 1 ^{er} trimestre 2003.

Résultat 4.3 : Inclure l'IEC et le counseling dans tous les cours de formation continue et formation de base	Intégrer IEC/CCC dans la formation continue et intégrée existante à travers les ateliers et les supervisions	Le counseling a été intégrée aux sessions de formation en PCIME clinique, en technologie contraceptive et en insertion/retrait du norplan.	Toutes les formations des agents de santé en 2003 intégreront la CIP.
Résultat 4.4 : Former les ONG locales en IEC et supporter son application à leurs activités	Poursuivre et fournir une assistance supplémentaire si besoin : 2 visites de suivi de 3 personnes pendant 3 jours	Une réunion entre ROBS/Parakou et PROSAF a eu lieu en Septembre 2002 et les activités à mener ensemble ont été identifiées et les supports IEC et leur utilisation étaient démontrés. Un calendrier d'exécution des activités a été établi.	Cette réunion a facilité l'élaboration d'un contrat entre PROSAF et ROBS.
	Organiser des séances de sensibilisation sur des thèmes de santé familiale à l'intention des élèves et écoliers à travers des ONGs/Associations locales	Un atelier de formation des formateurs (TOT) a été organisé pour les membres de l'ONG CAPID et du bureau des Associations des Parents d'Elèves (APE) à Bembèrèkè pour les amener à sensibiliser les parents et les écoliers sur la prévention du VIH/SIDA.	Cet atelier a été organisé en collaboration avec World Education.
	Organiser en collaboration avec les ONG, des séances de sensibilisation sur le SIDA à Banikoara, Bembèrèkè, Sinendé et Parakou	Une séance de concertation a eu lieu à Parakou en Septembre avec les ONG du Borgou/Alibori membres du ROBS en vue de formaliser une collaboration pour la mise en œuvre de cette activité au 4 ^{ème} trimestre 2002.	
Résultat 4.5 : Inclure les activités d'IEC dans les activités des organisations communautaires	Pendant les suivis/visites de terrain, informer d'autres groupes sur les ressources IEC disponibles, les assister à développer les activités (surtout les AZ dans les zones de non concentration)	1) La Troupe Bio Guerra a reçu des visites de coaching pour assurer l'interaction avec le public et l'amélioration continue de la pièce pendant la campagne. 2) Les AZ/IZ ont participé à une formation des formateurs sur l'élaboration des chansons sur les IST.	
	Préparer et distribuer des fiches d'information sur les thèmes de santé aux Facilitateurs communautaires, aux ASBC et Infirmiers de Zones (IZ)	Les drafts de fiche d'information sur quatre thèmes (IST, SIDA, Tuberculose, Méningite) ont été élaborés.	Des fiches sur les autres thèmes de Santé Familiale seront élaborées au 1 ^{er} trimestre 2003.
	Planifier les activités d'IEC/CCC dans les plans d'action des COGEC et COGES	Les activités d'IEC/CCC sont incluses dans les plans d'action des COGEC.	Sur cette base, les COGEC et les EAQ font au moins trois sorties de sensibilisation par trimestre.

Résultat 4.6 : Elaborer et poursuivre un plan d'accroissement de la capacité des agents de santé à développer, communiquer et mesurer l'impact des messages IEC	Atelier de détermination des composantes durables IEC à partir du plan stratégique BCC	A partir du plan stratégique BCC et avec les radios, les thèmes suivants étaient sélectionnés: SIDA, méningite, la vaccination, la consultation prénatale, la promotion de l'intégration des services, et la promotion des agents de services à base communautaire.	Progressivement l'équipe a réduit le nombre de thèmes traités pour mieux se focaliser sur les campagnes des santé reproductive et de santé infantile.
	Elaborer un module de formation des Agents de Santé sur la CIP et former les Formateurs départementaux à ce module (TOT)	Les modules ont été élaborés et les formateurs ont été formés. Confère 3.5	
	Négocier auprès de la DDS le renforcement de la division IEC par un deuxième agent	Activité non réalisée.	La priorité a été donnée au renforcement des capacités des ONG du ROBS et des ZS en IEC.
	Organiser des réunions de concertations et de planification en vue de dynamiser le NDIEC	Activité non réalisée.	La priorité a été donnée au renforcement des capacités des ONG du ROBS et des ZS en IEC.
	Suivre et appuyer la mise en œuvre du plan de coordination des activités du Noyau Départemental IEC y compris les activités de la journée mondiale de SIDA	PROSAF a participé aux réunions du noyau IEC, à la coordination et au financement des activités de la journée mondiale de lutte contre le SIDA.	
Volet V : Participation communautaire			
Résultat 5.2: Faire le suivi d'autres volets avec les centres de santé et communautés choisies, tels la formation et les activités IEC en santé familiale, santé environnementale et les mesures de prévention.	4 sessions périodiques de planification et de coordination des activités de terrain dans la zone de concentration	4 sessions trimestrielles ont été réalisées dans les 2 zones sanitaires de concentration avec la participation des FaC, AZ/IZ et des personnes ressources (CRAMS, majors, comptables des CSSP).	Au cours de ces sessions, les plans d'action trimestriels des activités de terrain sont évalués et élaborés.

4 sessions périodiques de planification et de coordination des activités de terrain dans la zone de non concentration	4 sessions trimestrielles ont été réalisées dans les zones sanitaires de non concentration avec la participation de tous les IZ/AZ et du staff de l'antenne régionale ABPF.	Au cours de ces sessions, les plans d'action trimestriels des activités de terrain sont évalués et élaborés.
Faire le suivi des AGR	Activité non réalisée.	Les AGR n'ayant pas encore démarré, cette activité ne sera réalisée qu'en 2003.
Assister les CVS, COGEC et COGES dans le bilan et la microplanification mensuelle des plans d'action et budgets	Chacun des 21 COGEC et 182 CVS a reçu au moins 8 visites d'assistance technique pour l'évaluation et la micro planification mensuelle de ses activités.	Cette activité est continue et se fait concomitamment avec la supervision des ASBC et le suivi des réunions des COGEC.
Encadrer les COGEC dans la mise en œuvre des plans d'action et budget	20 COGEC ont été appuyés dans la mise en œuvre et l'évaluation des activités planifiées (les réunions mensuelles, les sorties de sensibilisation, réfection et entretien des centres de santé, participation à la gestion des médicaments et des finances, déparasitage des enfants...).	Le COGEC de Gbassa dans la ZS de Banikoara n'est toujours pas fonctionnel.
Suivre des activités d'AQ au niveau communautaire	Le premier cycle de résolution des problèmes a été clôturé et a permis d'obtenir un accroissement sensible des couvertures adéquate en CPN et en vaccination. Un deuxième cycle a démarré avec la mise en place de 21 EAQ dans les ZC. Les membres des EAQ ont reçu une formation complète en AQ et ont reçu chacune au moins 4 visites de coaching pour les aider à exécuter les différentes étapes de résolution de problème.	Dans chacun des 21 CCS, les équipes cliniques et communautaires à cette étape travaillent toujours comme une seule équipe en attendant de se scinder à l'étape de la mise en œuvre des solutions.
Suivre la diffusion des messages par les médias populaires et traditionnels	Dans les zones sanitaires de Banikoara et de Bembèrèkè-Sinendé, 21 sorties de suivi de la troupe théâtrale Bio Guerra ont été effectuées. 18 sorties pour la diffusion des messages sur les IST par les MPT ont été suivies dans la zone sanitaire de Banikoara.	Les animations ont porté essentiellement sur l'espacement des naissances et les IST et sont venues en appui aux activités des équipes d'amélioration de la qualité.
Suivre les réunions mensuelles des COGEC	Chaque COGEC a reçu au cours de l'année 12 visites de suivi lors des réunions mensuelles.	Un COGEC à Bèmbèrèkè-Sinendé et 2 de Banikoara ont manqué de tenir réunion mensuelle sur les 12 prévues. Le COGEC de Gbassa n'a pas été fonctionnel durant toute l'année.

	Suivre les Assemblées Générales semestrielles des COGEC	21 assemblées générales ont été suivies dans les 2 zones de concentration.	Elles ont servi de cadre de restitution des performances des CCS/CSSP au 1er semestre 2002.
	Suivre la mise en œuvre des activités SIDA des ONG dans les zones de concentration	Activité non réalisée.	Les activités SIDA des ONG sont gérées par le volet 4 qui les a programmées pour le 4ème trimestre 2002. Le suivi n'interviendra qu'après le démarrage de ces activités.
	Faire la Revue à mi-parcours des plans d'action et budget des CCS des ZC	13 ateliers de revue à mi-parcours ont été réalisés à Bembèrèkè-Sinendé et 11 à Banikoara.	Les ateliers de revue à mi-parcours ont couvert des aspects tels que les SBC, la Cogestion, l'AQ.
	Suivre la mise en œuvre de la PCIME communautaire	Activité non réalisée.	La mise en œuvre de la PCIME communautaire est reportée en 2003.
	Suivre la mise en œuvre des SONU communautaires à Malanville et dans les ZC	La mise en œuvre des SONU communautaires est en cours (cf 2.4)	Les activités de suivi commenceront en 2003.
	Renouveler 24 motos pour FAC	L'autorisation pour l'achat de 18 motos a été obtenue auprès de l'USAID.	Les motos seront achetées dès que le budget de PROSAF sera révisé par URC et USAID.
	Organiser deux rencontres de bilan des activités de terrain au niveau des zones de concentration avec le personnel de santé	Activité non réalisée.	Les interférences avec le calendrier des Zones Sanitaires n'ont pas permis la tenue de ces rencontres. Une rencontre est prévue en 2003.
Résultat 5.3: Identifier les besoins de formation des COGES et COGEC et renforcer leurs capacités à gérer les ressources et s'impliquer davantage dans la prévention de la santé et des services "outreach"	23 ateliers d'évaluation et d'élaboration des PA/Budget	23 ateliers ont été réalisés avec la participation de 587 personnes. Ils ont permis de doter chaque CCS et CSSP d'un plan d'action et d'un budget.	

PROSAF 2002 Annual Report

Pendant les visites de coaching et suivi, développer les capacités des COGEC, COGES à la résolution des problèmes de santé familiale (accueil, CPN, accouchement à domicile) à travers la mise en oeuvre de 84 cycles de résolution de problèmes	21 équipes de résolution de problèmes ont été appuyées à travers la participation à 3 rencontres de bilan et de micro planification des activités par équipe.	Une subvention de 100.000 FCFA a été accordée à chaque équipe.
Développer les capacités des CVS, COGEC, COGES à la coordination au sein de la communauté	Cette activité est réalisée à travers le suivi de la mise en oeuvre des PA/Budget des CCS.	
Atelier et formation pour appliquer la stratégie de quality design sur les normes d'accueil et les SONU communautaires	Le processus est en cours avec l'expérimentation des SONU communautaires dans la commune de Guéné (Malanville).	Des plans d'actions sont élaborés et seront mis en oeuvre à partir du 4ème trimestre 2002.
21 rencontres de définition des mécanismes de motivation des acteurs de santé (ASBC)	Activité non réalisée.	Les ASBC n'ayant pas soulevé la question, il a été décidé de surseoir à cette activité.
Atelier pour informer et renforcer les comités de santé dans leur rôle d'administrateurs des zones sanitaires	Activité non réalisée.	Activité reportée en 2003 pour permettre aux EEZ d'être formées en gestion d'une zone sanitaire pour faciliter la collaboration.
Identifier un homologue pour la mobilisation Communautaire à la DDS	Le Chef de Service de la protection et de la prévention sanitaire a été désigné.	Ceci n'empêche pas que le Chef Service Santé Familiale soit le point focal pour certaines activités telles que la PCIME communautaire.
Former les FAC et AZ en statistique et Epi Info	Activité non réalisée.	Cette activité aura lieu en 2003.
Doter les AZ des zones de non concentration en desktops pour une meilleure efficacité dans le travail (3 desktops avec imprimantes)	Les AZ des zones de non concentration ont été équipés de 3 desktops, imprimantes et accessoires.	
Former en contrôle de gestion (inventaire) des COGEC et COGES dans les ZC (210 membres)	Le guide pédagogique de formation des COGEC et COGES en gestion et contrôle de gestion a été élaboré au cours de la 12ème session des FaC/AZ/IZ avec la participation des comptables des ZS de concentration.	Des sessions de formation seront organisées au 1er trimestre 2003.
Former les membres COGEC en structuration des activités de promotion de la santé (210 pers)	210 membres de COGEC ont été formés à la structuration des activités de promotion de la santé.	Cette formation a été intégrée à la 3ème session de formation en AQ .

	Recycler 1.500 membres des CVS	Activité non réalisée.	Cette activité est planifiée pour le 4ème trimestre 2002.
	Fournir une assistance technique aux CCS pour la mise en place des EAQ au niveau communautaire	21 EAQ ont été constituées dans les ZC dans le cadre du second cycle de résolution de problèmes.	Dans chacun des 21 CCS, les équipes cliniques et communautaires à cette étape travaillent toujours comme une seule équipe en attendant de se scinder à l'étape de la mise en œuvre des solutions.
	Former les membres COGEC en approche rapide de résolution de problèmes en équipe	210 membres de COGEC et CVS ont suivi l'ensemble des 3 sessions de formation en résolution rapide de problème en équipes.	
	Assister les équipes AQ à développer des approches novatrices de résolution de problèmes au niveau communautaire dans le Borgou/Alibori	21 EAQ ont été appuyées dans l'identification, la formulation des problèmes prioritaires de leurs CCS et dans l'identification des causes selon l'approche de résolution rapide de problèmes en équipe.	
	Alphabétiser 1856 membres des CVS et ASBC	2358 participants au programme d'alphabétisation dont 952 ASBC, membres COGEC et membres CVS et 1406 auditeurs libres ont été évalués. Le taux de succès est de 71% a Banikoara et 67.62% a Bembèrèkè-Sinendé.	Il reste à alphabétiser 904 ASBC et membres CLV dans les zones de non concentration au 4ème trimestre 2002.
	Effectuer un voyage d'étude au Burkina à l'intention de 20 membres COGEC, des ASBC, des AS et des FaC/AZ	Activité non réalisée.	Cette activité est reportée en 2003
	Appuyer techniquement et financièrement l'élaboration des plans d'action-budget 2003 des COGEC et COGES de 21 CCS	Activité non réalisée.	Cette activité est prévue au 4ème trimestre 2002.
Résultat 5.4: Recommander et financer les interventions durables au niveau communautaire utilisant de nouvelles approches pour accroître la participation communautaire dans les domaines	Organiser un atelier de restitution des propositions de financement des AGR	2 rencontres d'orientation des membres des EEZS de Banikoara et Bembèrèkè-Sinendé ont été réalisées.	Un consensus a été obtenu pour la tenue d'un atelier de consensus et de lancement des AGR au cours du 4ème trimestre 2002.

tels la fourniture de services de santé, l'approvisionnement et la distribution des produits de santé, renforcement de la gestion des services de santé communautaire, promotion de la santé environnementale et prévention des maladies			
	Organiser un atelier de consensus sur le modèle de financement des AGR avec les COGEC et EEZS	Activité non réalisée.	L'atelier de consensus sur le modèle des AGR avec les EEZ est prévu pour le 4ème trimestre 2002.
	23 ateliers communautaires de mise en place et d'orientation des structures communautaires de gestion des fonds pour AGR	Activité non réalisée.	Cette activité ne peut être réalisée qu'après le lancement des AGR avec les EEZ.
	Session de formation des FaC sur la structuration des AGR	Une première session de formation des FAC a été organisée. Elle a porté sur les techniques avancées de facilitation pour l'identification des AGR avec les COGEC.	
	Organiser un atelier de mise en place et d'orientation des structures communautaires de gestion des fonds pour les AGR	Activité non réalisée.	Cette activité ne peut être réalisée qu'après le lancement des AGR avec les EEZ.
	Organiser des sessions de formation des COGEC bénéficiaires des financements à la gestion des AGR	Activité non réalisée.	Cette activité ne peut être réalisée qu'après le lancement des AGR avec les EEZ.

Octroyer les financements aux COGECs/COGESs	Activité non réalisée.	Cette activité ne peut être réalisée qu'après le lancement des AGR avec les EEZ.
---	------------------------	--

7. 2003 WORK PLAN

ACTIVITES	T4 2002		Calendrier												Respon sable	Autres volets impliqués	Consult ants
			J	F	M	A	M	J	J	A	S	O	N	D			
Gestion du programme																	
Organiser un atelier de team-building pour le staff du Projet					x					x							TAF
Préparer un rapport trimestriel					x					x						x	TAF/ MS
Réunions trimestrielles avec la DDSP et les zones pour discuter des avancées du trimestre passé et les activités programmées pour le trimestre suivant																x	TAF/ MS
Tenir une réunion de mise à jour avec le staff du niveau central de l'ABPFsur programme dans le Borgou /Alibori																x	TAF/A A
Reproduire le prospectus de PROSAF pour diffusion aux partenaires					x	x	x	x	x	x	x	x	x	x	x	x	TAF
Participation du personnel du PROSAF à des formations pour renforcer leurs compétences					x	x	x	x	x	x	x	x	x	x	x	x	TAF
PR 1 : Amélioration de la planification et la coordination à tous les niveaux																	
Résultat 1.1: Développer et mettre en œuvre un plan pour accroître la capacité des agents de santé du Borgou aux niveaux départemental et des zones sanitaires																	
Appuyer le DDSP et les EEZS dans la planification et la mise en oeuvre des activités de renforcement de la gestion, y inclus la gestion de la qualité des soins					x	x	x	x	x	x	x	x	x	x	x	x	TAF
Organiser une formation en leadership ainsi que des sessions de coaching pour les équipes de gestion de la DDS, du CHD et des Zones sur la gestion de la qualité																	TAF/A G
Organiser la réflexion sur la pérennisation des interventions du projet dans le Borgou/Alibori																	TAF/URC-Bethesda

Utiliser le curriculum intégré pour former les prestataires à l'offre Intégrée du Paquet Minimum de Services de Santé Familiale																			MS/T AF/SK	2, 3, 5	CI
Former les prestataires à offrir le Paquet Minimum de Santé Familiale de manière intégrée et leur assurer des stages pratiques dans les hôpitaux de zone pour qu'ils soient polyvalents																			MS/T AF/SK	1, 2 et 3	CI
Assurer la mise en place du système de tutorat dans toutes les zones	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	AG/S K		
Mettre en place et suivre le système de référence et contre-référence dans les HZ, les CCS des zones de concentration et le CHD									x	x	x	x	x	x	x	x	x	x	AG/M S	1, 2, 4	
Poursuivre la réfection des CCS dans le Borgou/Alibori pour faciliter l'intégration des services				x	x	x	x	x	x	x	x	x	x						MS/A A	1, 2, 3	
Former des AS de 7 HZ, du CHD et 13 CCS des 21 sites sélectionnés à l'insertion du Norplant					x			x											AG/S K	1 et 3	
Doter les sites en kit d'insertion et de retrait du Norplant					x	x		x	x										MS	1 et 3	
Suivre et superviser les agents formés à l'insertion/retrait du Norplant				x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	MS	1 et 3	
Renforcer les activités PEV dans les ZS du Borgou Alibori en se basant sur les résultats et recommandations de l'évaluation nationale du PEV									x	x									MS		3
Résultat 2.3 : En collaboration avec PSI et d'autres partenaires, développer et mettre en œuvre une stratégie pour accroître la distribution des produits de santé familiale au niveau communautaire dans le Borgou et l'Alibori																					
Appuyer la mise en oeuvre de la PCIME communautaire dans les sites pilotes de la zone sanitaire de Kandi-Gogounou-Ségbana et dans les zones de concentration	x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	TK,S M,IB	Volet 4	CI &CL& ONG
Participer à la supervision des ASBC des zones sanitaires de concentration et de non concentration	x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	TK,S M,IB		
Appuyer le recyclage des 63 ASBC des zones de non concentration																			TK,IB		
Appuyer la revue semestrielle des activités SBC dans les zones sanitaires de concentration et de non concentration																			TK,S M,IB		

	Appuyer financièrement et assurer le suivi des formations mises en oeuvre par les EEZ	x	x	x	x	x	x			x	x	x	SK/A G	Tous		
Résultat 3.6: Développer de nouvelles voies pour accroître les niveaux de connaissance des agents de santé en santé familiale en prenant en compte l'accès aux informations sanitaires et techniques et leur échange facile																
	Réviser les différents modules de formation d'Assurance Qualité					x								AG/S K	1 et 5	CI
	Elaborer un module et former les EEZs et la DDS en Archivage et Documentation					x								AG/M ora		CL
	Former des facilitateurs/coaches au niveau des zones pour appuyer l'amélioration des performance dans les centres de santé									x						
	Former les agents de santé sur la documentation des améliorations de qualité					x	x	x	x	x	x	x	x	AG/T K		
	Synthétiser et traduire en langues locales les normes essentielles sur les activités de SF					x	x							AG/T K		
Résultat 3.7: Assister la DDS à développer un plan de supervision formative pour les agents de santé des Départements du Borgou et Alibori																
	Reviser et mettre à jour la grille de supervision (y inclus les normes de PCIME, nutrition, etc.) et les normes de supervision pour les différents niveaux					x								AG	1, 2, 3	CL
	Former et assurer le suivi de l'équipe de la DDSP et les EEZs en supervision formative					x	x	x	x	x	x	x	x	AG		CL
	Participer aux rencontres de coaching et d'échange d'expérience sur le cycle de résolution de problèmes aux niveaux CCS, EEZs et DDS									x	x	x	x	AG/T K	1, 2, 4, 5	
Résultat 3.8 : Développer un système de monitoring de la formation et la performance des agents de santé																
	Actualiser la base de données des formations par la collecte et le traitement des données sur les formations et ateliers organisées par PROSAF									x	x	x	x	SK/VT	1, 2, 4, 5	
	Appuyer les EEZS et le DDSP dans le monitoring des performance et des améliorations, mensuellement					x	x	x	x	x	x	x	x	AG/T K		

Analyser les données des enquêtes rapides participatives						x	x	x	x	x	x	x	x	x	x	x	x	SA		CL (Bauro)		
Résultat 4.2 : Elaborer et tester des matériels et messages spécifiques sur des thèmes de santé familiale utilisant par exemple les média traditionnels (danseurs, crieurs publics, griots) en information, éducation et communication																						
Organiser des ateliers pour renforcer les MPT et les animateurs des radios rurales sur les thèmes : SF, intégration des services, animation, évaluation participative rapide, élaboration et prétest des émissions radios																		x	x	SA, MK, Ma	5	CL
Elaborer, produire et diffuser des émissions radio tels que "Tante Santé" et "Les Clés de la Vie"						x	x	x	x	x	x	x	x	x	x	x	x	x	SA, MK, Ma	5	CL	
Apporter un appui technique aux MPT lors des campagnes de sensibilisation sur la SF						x	x	x	x	x	x	x	x	x	x	x	x	SA, MK, Ma				
Faire des contrats pour les émissions radiophoniques et la production et réplique des cassettes audios et vidéos sur les thèmes SF																		SA, Ma		CL		
Equiper 5 radios rurales en matériel technique																		x	SA			
Organiser un voyage d'étude sur la radio rurale au Burkina Faso																		x	SA/TA F/TK	1 et 5		
Elaborer, prétester, produire et distribuer les supports IEC (imprimés et modèles) sur les thèmes SF (palu, PCIME, SONU, SIDA) lors des ateliers et concours.																		x	x	SA		CI, CL
Former les Imams sur l'IEC pour le SR (SIDA) et suivre leurs sensibilisations																		x	x	SA, MK, Ma		
Etablir un système pour suivre la distribution des matériels IEC aux cliniques, écoles et centres sociaux.																		x	x	SA, MK, Ma		
Résultat 4.3 : Inclure l'IEC et le counseling dans tous les cours de formation continue et formation de base																						

	Intégrer l'IEC et la communication interpersonnelle (CIP) dans tous les cours de formation continue des agents de santé.	x	x	x	x	x	x	x	x	x	SA, MK, Ma		
	Former des agents de santé en counseling de dépistage volontaire du VIH pour les centres publics et privés.										SA, Ma		Siri, CL
Résultat 4.4 : Former les ONG locales en IEC et supporter son application à leurs activités													
	Former les ONG locales et les agents de santé ministériels en IEC et CCC en collaboration avec ROBS.				x					x	SA, MK, Ma		
	Assurer la promotion de la SF (santé maternelle-infantile, PF, SIDA, etc.) en collaboration avec ROBS et les ONG locales.	x	x	x	x	x	x	x	x	x	SA, MK, Ma		
	Appuyer des séances de concertation entre les EEZ et les ONGs de ROBS dans leurs zones d'intervention										SA, MK, Ma		
Résultat 4.5 : Inclure les activités d'IEC dans les activités des organisations communautaires													
	Preparer les fiches d'information sur les thèmes de SF et les distribuer aux FaC/AZ/IZ.				x	x					SA, MK		SW
	Former et suivre les FaC/AZ/IZ et les agents de santé sur la promotion du PCIME et les pratiques familiales clés.										SA, Ma		CI
Résultat 4.6 : Elaborer et poursuivre un plan d'accroissement de la capacité des responsables sanitaires à développer, communiquer et mesurer l'impact des messages IEC													
	En collaboration avec CAFS développer la capacité des agents de santé dans l'élaboration et l'évaluation des messages IEC.										SA, MK, Ma		CI
PR 5 Participation communautaire													
Résultat 5.2: Faire le suivi d'autres volets avec les centres de santé et communautés choisies, tels la formation et les activités IEC en santé familiale, santé environnementale et les mesures de prévention.													

Former les membres des COGEC, les Commis et AS des zones sanitaires de concentration en gestion et contrôle de gestion																			TK, SM	Volet 1			
Appuyer les COGEC et CVS dans le monitoring des indicateurs et l'amélioration des résultats																				TK, SM			
Donner une assistance technique et financière pour la formation des membres des comités de santé sur leurs droits et leurs devoirs																				TK, SM	Volet 1		
Appuyer techniquement et financièrement les zones sanitaires de concentration pour l'élaboration des plans d'actions et budget 2004 des CCS/COGEC, COGES et CVS																				TK, SM			
Organiser un voyage d'étude pour les membres des COGEC et des FaC/AZ des zones sanitaires de concentration dans des ZS du Bénin et au Burkina Faso																				TAF/T K		CI	
Résultat 5.4: Recommander et financer les interventions durables au niveau communautaire utilisant de nouvelles approches pour accroître la participation communautaire dans les domaines tels la fourniture de services de santé, l'approvisionnement et la distribution des produits de santé, renforcement de la gestion des services de santé communautaire, promotion de la santé environnementale et prévention des maladies																							
Identifier les opportunités pour partager les acquis des communautés dans les zones de concentration avec les communautés dans les zones de non-concentration																							
Appuyer la mise en oeuvre des AGR dans des centres de santé pilotes des zones sanitaires de concentration et mener une évaluation de l'impact																							CI& CL

ANNEXES

ANNEX 1

Primary Accomplishments According to USAID Intermediate Results			
IR 4: Improved Policy Environment	IR 2: Increased Access to Family Health Services & Products	IR 3: Improved Quality of Management and Services	IR 4: Increased Demand for and Practices Supporting Use of FH Services and Products and HIV/AIDS Prevention Measures
Mid-course review of the DDSP/BA master plan was carried out.	78 health workers in the Nikki-Kalalé-Pèrèrè and Tchaourou health zones were trained in logistics management.	The second Management Assessment (EQGSS2) was conducted.	A local theatre group was trained and has now performed the play “Let's Space Births” 144 times in the Bariba and Dendi languages with a total audience of 33,000 people. A thorough evaluation of the play "Let's Space Births" showed great impact on audiences.
21 CSSP/CCS action plans and budgets were developed and adopted by COGES and HZMTs in the concentration zones.	Construction and outfitting of the departmental warehouse was completed and operations are ready to begin.	Scoreboard institutionalized for use at DDSP and Health Zones	Three training workshops were held to help traditional media groups develop plays and songs on family health themes
The DDSP team and 39 departmental hospital center (CHD) health workers were trained in quality assurance: the DDSP team was trained in teamwork and the CHD workers in standards definition and patient care protocol development.	Norplant was made available as a contraceptive method in six maternity facilities across the department.	Evaluation of tutorat finalized	Local radio stations were trained in developing radio spots and other programs on family health themes, and were supported to ensure frequent airing of radio health messages.
Agreement with CADZS to a strengthened management training including financial management for HZMTs.	46 new CBSAs began work, increasing coverage to approximately 90% in the concentration zones. Nearly 200 CBSAs are operating in the non-concentration zones.	Establishment of zone-level training teams, with 23 HZMT members trained as trainers.	250,000 copies of malaria print materials were produced and are being used by local health workers, NGOs, and community agents.
COGECs achieve implementation of more than 65% of planned activities for the first half of the year	Coverage increased for prenatal care and vaccination services	19 doctors were trained in IMCI, including nine in facilitation techniques; 97 health workers were trained in the IMCI pilot zones	
Over 3,000 people trained in local language literacy, including CVS and COGEC members, and numerous community “auditors”		39 health workers trained to use family health service protocols were monitored.	

Primary Accomplishments According to USAID Intermediate Results			
IR 4: Improved Policy Environment	IR 2: Increased Access to Family Health Services & Products	IR 3: Improved Quality of Management and Services	IR 4: Increased Demand for and Practices Supporting Use of FH Services and Products and HIV/AIDS Prevention Measures
Monitoring implementation of COGEC/ CVS action plans and budgets		27 HZMT members and community facilitators were trained in QA and coaching.	
		39 Borgou CHD health workers were trained to prepare job descriptions and service protocols.	
		122 health workers in communal health centers in the concentration zones received basic QA training.	
		210 COGEC and CVS members trained in basic quality assurance and begin problem-solving process	
		21 quality improvement teams complete first problem-solving cycle and start second cycle	

ANNEX 2

Liste des problèmes retenus par chaque CCS (EamQ)

N°	CCS	Problème retenu
1.	Bembéréké	Faible taux de couverture vaccinale infantile
2.	Béroubouay	Faible taux de couverture vaccinale en VAR
3.	Bouanri	Faible taux d'accouchement assisté
4.	Fô-bouré	Faible taux d'utilisation de services de PF
5.	Gamia	
6.	Sikki	
7.	Ina	
8.	Kokey	
9.	Ounet	Faible taux de couverture effective en PF
10.	Banikoara	Faible taux de couverture adéquate en CPN
11.	Founougo	
12.	Gbassa	
13.	Goumori	
14.	Sompérékou	
15.	Toura	
16.	Guéssou-sud	Faible taux de fréquentation du centre
17.	Sinendé	Faible taux d'utilisation des soins curatifs
18.	Gbéniki	Faible taux de couverture en accouchement assisté
19.	Gomparou	Non représenté à la session
20.	Kokabo	Faible taux de recouvrement
21.	Sèkèrè	Faible taux d'utilisation des services de CPoN

ANNEX 3

Plan d'exécution du Plan Formation PROSAF

N°	Activités	Juin	Juil let	Août	Sept	Oct	Nov	Dec	Personnes concernées	Zones concernées	Lieu de la formation	Durée de la formation	Resp. PROSAF et personnes Imp.	Observati ons	Niveau réalisation
1	Elaboration d'un programme de formation des EEZS	x							IDE, SFE				Salwa + personnes ressources		Totalement réalisée
2	Formation des membres des EEZS en compétences de formation	24-29							Membre EEZS + DDS 25 pers	7 zones + DDS	Parakou ou sinendé une session	6 jours	Salwa + équipe départementale	Membres EEZS à identifier	23 EEZs et 9 Medecins formés
3	Suivi des formateurs EEZ		x	x	x	x	x	x	Formateurs des EEZS	Toutes les zones	Toutes les zones		Salwa + membre EDF		Totalement réalisée
4	Formation des prestataires à l'insertion Norplant		x	x					AS 23 pers		3 sessions de 8 pers.	6 jours / sessions	Equipe ABPF		3 sessions réalisées
5	Formation en technologie contraceptive + PI				x				IDE, IS, SFE, MED 150 pers	Parakou-N'dali Kandi-G-Ségbana Nikki-Kalalé-Pèrèrè Tchaourou Malanville-Karimama	Parakou, Kandi, Malanville 3 sessions	6 jours / session	Salwa + Formateurs des départements + Formateurs EEZS	Tenir compte de la programmation de la PCIME	Réalisée en partie: prestataires Nikki-Kalalé-Pèrèrè formés

6	Logistique et approvisionnement	19-21, 24-26, 27-29	1 3						Resp. de magasin, gestionnaire. Resp. CCS, Resp. maternité 90 pers	Nikki-Kalalé-Pèrèrè Tchaourou	4 sessions simultanées	3 jours	Marcel + équipe départementale + 3 formateurs par session	3 déjà formés de : Parakou-N'dali, Kandi-G-Ségbana, Malanville - Karimama + 3 à 4 équipe départementale	Totalement réalisée
7	Formation des ASBC 2e paquet	x			x				ASBC 400 pers.	Bembèrèkè-sinendé	Banikoara, Gamia Kokabo, Bouari, Ina, Sikki, Sèkèrè	5 jours / session	Telesphore + équipe Ibrahim, Salomon	Voir programmation détaillée du mois de juin	Totalement réalisée
8	Formation d'autres tuteurs au protocole de SSF					x	x	x	SFE, IS, IDE	Tchaourou, Kandi-Gogounou-Ségabana, Parakou-N'dali, Nikki-Kalalé-Pèrèrè	Sinendé, Parakou, Bembèrèkè	12 jours	Salwa + équipe départementale + personnes ressources	Intégrer les EEZS à la formation / tutorat	Non réalisée
9	Coaching des prestataires à l'offre intégrée des SSF / Tutorat					x	x	x	Toute l'équipe des CS 200 pers.	5 autres zones non couvertes	Les formations sanitaires	6 jours / site	Salwa + EDF + personnes ressources		Réalisée dans la ZS Bembèrèkè-Sinendé
10	Formation des prestataires en SONU				x	x			Responsable de maternité 40 pers.	Zones de concentration PROSAF	Banikoara, Sinendé Bembèrèkè	6 jours par phase	Aimé + Equipe SONU		Non réalisée
11	Formation des infirmiers à la PCIME	3-14	1 12	19-30	16-27	7-25			IDE, IS 116 pers.	3 zones	Parakou	12 jours / session	Salwa + équipe de facilitateurs		97 prestataires formés à la

															PCIME
12	Orientation de la PCIME	13						Autorités + AS et communauté	3 zones sanitaires pilotes		1/2 jour	Salwa			Réalisée
13	Lancement officiel de la PCIME	14									1/2 jour	Salwa			Réalisée
14	Elaboration des normes de la PCIME		15-19								5 jours	Salwa	Voir consultant		Non réalisée
15	Formation des formateurs au suivi de la PCIME		22-24							Parakou	3 jours	Salwa			Orientation des formateurs au suivi PCIME
16	Suivi des prestataires formés en PCIME		25	9					CCS			Salwa	Toutes les 7 semaines		Réalisée
17	Formation des prestataires en AQ	x	x	x				IDE, IS, SFE, AS 100 pers.	Banikoara, sinendé, Bembèrèkè	Banikoara, sinendé	3 jours / sessions	Aimé + Equipe spécialisée en AQ	Nombre à revoir après concertation		122 agents de santé des zones de concentration formés
18	Formation des COGEC en AQ	10-14 17-21						COGEC	Banikoara, Bembèrèkè-sinendé simultanée	Bembèrèkè sinendé, Ina, Sikki Founougo Goumori Banikoara Gomparou	5 jours / session	Télesphore + Aimé + équipe			210 membres COGEC et CVS
19	Validation des formateurs de l'équipe départementale		x	x	x			6 formateurs départementaux	Selon les besoins			Salwa	Lors de la formation en technologie et autres formations		Totalement réalisée

20	Formation de l'équipe DDS à la supervision formative		4-5 11- 13						Equipe DDS, 10 pers dont ABPF	DDS	Kandi	5 jours / session	Marcel Aimé	Grille de supervision en train d'être élaborée	Non réalisée
21	Coaching à l'offre intégrée du paquet minimum de SSF		x	x	x	x	x	x					Marcel + Membres EDF + personnes ressources		Réalisée dans les zones de concentration et à Pèrèrè
22	Supervision formative des prestataires formés		x	x	x	x	x	x					Marcel + Equipe PROSAF + équipe DDS + personnes ressources		Appui trimestriel aux EEZs dans la réalisation des supervisions formatives
23	Formation en CIP						x		Tous les agents de santé	7 zones sanitaires			Suzanne et Salwa		Réalisée dans les zones de concentration
24	Formation en gestion d'une zone sanitaire						x	x	Membres EEZ et Chefs services DDS	Les 7 ZS et la DDS	Parakou	10 jours / session	Aguima Marcel DDS	Activité liée au voyage d'étude au Burkina	Non réalisée
25	Formation en planification stratégique et opérationnelle				x				Membres EEZ et Chefs services DDS	Les 7 ZS et la DDS	Parakou	4 jours	Aguima et Marcel	Activité réalisée avec la DPP	Totalement réalisée
26	Formation en maintenance informatique	x							DDS 6 pers.	Les zones sanitaires	Parakou	6 jours	Aguima Stan		Totalement réalisée

ANNEX 4

GRILLES DE SUPERVISION ASBC

FICHE DE SUPERVISION DU RÉAPPROVISIONNEMENT DE PILULE

CCS de Village / Localité : Date de la supervision

NOM et Prénom du Superviseur : Heure de la supervision :

NOM et Prénom de l'ASBC : N° de la fiche :

Critères d'appréciation / normes adoptées	Satisfaisants	Non satisfaisant	Remarques particulières
CONDUITE DE L'ENTRETIEN			
1. A salué le client			
2. S'est présenté			
3. A assuré la confidentialité			
4. A demandé la raison de la visite			
5. A vérifié sur le carnet que la cliente était effectivement sous pilule			
6. S'est informé sur les connaissances de la cliente sur la méthode			
7. A Donné des informations et les explications sur la méthode			
5.2.1.1 PRESTATION DES SERCVIVES PF			
8. A demandé si la cliente veut continuer la pilule			
9. A vérifié la prise correcte de la plaquette			
10. A rappelé l'utilisation correcte de la plaquette en suivant le sens des flèches			
11. A insisté sur le moment de la prise et la régularité			
12. A demandé à la cliente de répéter les instructions			
13. A fait répété la cliente la CAT en cas d'oubli			
14. A vérifié s'il n'y a pas d'effets secondaires ou de complications liés à la prise de la pilule (en utilisant la liste de contrôle)			
15. A référé la cliente en cas de problèmes/ utilisant la fiche de référence			
16. A invité la cliente à poser des questions			
17. A remercié la cliente			
18. A discuté du prochain réapprovisionnement			
19. A fait le rapport			
COMMENTAIRES :			

FICHE DE SUPERVISION DE L'ADMINISTRATION VENTE DE SPERMICIDE

CCS de Village / Localité : Date de la supervision

NOM et Prénom du Superviseur : Heure de la supervision :

NOM et Prénom de l'ASBC : N° de la fiche :

Critères d'appréciation / normes adoptées	Satisfaisants	Non satisfaisant	Remarques particulières
1. A salué le client			
2. S'est présenté			
3. A assuré la confidentialité			
4. A demandé la raison de la visite			
5. S'est informé sur les connaissances de la cliente sur la méthode			
6. A Donné des informations et les explications sur la méthode			
7. A montré le type de spermicide (comprimés vaginaux mousses)			
8. S'il s'agit d'une nouvelle cliente, l'a aidé à choisir une méthode			
9. A expliqué le mode d'emploi			
10. A expliqué les avantages			
11. A expliqué que son efficacité augmente en association avec le condom			
12. A expliqué le moment du rapport sexuel (immédiatement pour le mousse)			
13. A montré comment introduire profondément dans le vagin			
14. A expliqué la nécessité d'introduire un nouveau comprimé à chaque rapport sexuel			
15. A expliqué que la toilette doit se faire 6 heures après le dernier rapport sexuel			
16. Demande à la cliente de décrire la technique d'insertion du comprimé vaginal, ou de la mousse			
17. A corrigé la cliente au besoin			
18. A enregistré la cliente, la quantité délivrée et la recette			
19. A fixé la date de la prochaine visite avec la cliente			
COMMENTAIRES :			

FICHE DE SUPERVISION DE LA DEMONSTRATION DU PORT DU CONDOM

CCS de Village / Localité :Date de la supervision

NOM et Prénom du Superviseur :Heure de la supervision :

NOM et Prénom de l'ASBC :N° de la fiche :

Critères d'appréciation / normes adoptées	Satisfaisants	Non satisfaisant	Remarques particulières
1. A vérifié que l'emballage est correcte			
2. A expliqué qu'il faut attendre que le pénis soit en érection			
3. A repéré le bord de l'emballage qui présente des dents de scie			
4. A déchiré l'emballage pour sortir la capote sans l'abîmer			
5. A repéré le sens de déroulement			
6. 6. A pincé le bout effilé entre le pouce et l'index pour chasser l'air			
7. A placé la capote sur le sommet du gland en maintenant le tout entre les deux doigts			
8. Dérouler la capote sur le pénis jusqu'à la racine			
9. A expliqué qu'après le rapport sexuel, il faut retirer le pénis du vagin avant la fin de l'érection			
10. A expliqué qu'en se retirant, il faut bloquer la capote contre le pénis avec les doigts pour éviter qu'elle reste dans le vagin			
11. A expliqué qu'une fois le pénis retiré, il faut enlever la capote et la jeter en lieu sûr (WC)			
12. A expliqué qu si on veut refaire un autre rapport sexuel, il faut porter une autre capote			
13. A rappelé que l'utilisation du spermicide augmente l'efficacité			
COMMENTAIRES :			

FICHE DE SUPERVISION D'UNE SEANCE DE CAUSERIE EDUCATIVE SUR LES MST/SIDA

CCS de Village / Localité : Date de la supervision

NOM et Prénom du Superviseur : Heure de la supervision :

NOM et Prénom de l'ASBC : N° de la fiche :

Critères d'appréciation / normes adoptées	Satisfaisants	Non satisfaisant	Remarques particulières
1. Préparation de la réunion 1.1 A contacté les leaders d'opinion 1.2 A identifié les thèmes à discuter 1.3 A contacté la personne ressource pour l'appui si nécessaire 1.4 A confirmé le lieu, la date et le temps de la réunion avec la personne ressource et l'autorité/ leader 1.5 A informé les populations concernées 1.6 A identifié le matériel nécessaire et adapté 1.7 A préparé le lieu de la réunion			
2. Conduite de la réunion 2.1 A salué les participants au fur et à mesure qu'ils arrivent 2.2 A invité à s'asseoir 2.3 A utilisé un langage simple et adapté 2.4 S'est présenté 2.5 A encouragé les participants à se présenter avant de prendre la parole 2.6 A présenté l'objet et les thèmes de la réunion 2.7 A testé le niveau de connaissance des participants			
3. Donne les informations sur les signes des MST			
4. Cite les modes de transmission des MST/SIDA 4.1 A cité les voies sexuelles comme étant la première 4.2 A cité la voie sanguine (SIDA) 4.3 A cité le lait maternel parfois (SIDA)			
5. Donne les signes suivants aux MST 5.1 A cité la douleur à la miction 5.2 A cité l'écoulement génital 5.3 A cité la plaie et/ou inflammation génitale			
6. Donne les signes suivants du SIDA 6.1 A cité la diarrhée 6.2 A cité l'amaigrissement important 6.3 A cité la toux chronique 6.4 A parlé de porteur sain			
1. A encouragé les participants à poser les questions et à exprimer leur point de vue			
8. A donné des réponses correctes aux questions			
9. A conseillé fortement les mesures de prévention suivantes 9.1 Fidélité 9.2 Abstinence 9.3 Utilisation du préservatif			
10. A démontré l'utilisation du condom «masculin» 10.1 Insistant sur le pincement du sommet avant le placement pour chasser l'air et éviter les ruptures 10.2 Le retrait avant la fin des érections 10.3 Indique que le condom est un moyen d'espacer les naissances			

11. A invité les participants à poser des questions			
12. A géré le temps			
13. A évalué les acquis des participants			
14. A remercié les participants			
15. A discuté de la prochaine réunion			
16. A noté dans son cahier les statistiques de la participation			
17. A fait le rapport			
COMMENTAIRES :			

FICHE DE SUPERVISION POUR LA PRÉPARATION ET L'ADMINISTRATION DE LA SRO

CCS de Village / Localité :Date de la supervision

NOM et Prénom du Superviseur :Heure de la supervision :

NOM et Prénom de l'ASBC :N° de la fiche :

Critères d'appréciation / normes adoptées	Satisfaisants	Non satisfaisant	Remarques particulières
L'ASBC			
2. S'est lavé les mains			
3. A réunit le matériel au complet			
4. S'est assuré que le matériel est propre			
5. A versé tout le contenu d'un sachet SRO dans un récipient propre			
6. A mesuré un litre d'eau potable ou bouillie refroidie			
7. A versé l'eau dans un récipient			
8. A mélangé bien pour dissoudre complètement la poudre			
9. A donné des conseils aux malades ou à son accompagnant par rapport à : <ul style="list-style-type: none"> • La durée de conservation de la SRO • La manière de conserver et d'administrer la SRO 			
COMMENTAIRES :			

FICHE DE SUPERVISION D'UNE SÉANCE DE COUNSELING

CCS de Village / Localité : Date de la supervision

NOM et Prénom du Superviseur : Heure de la supervision :

NOM et Prénom de l'ASBC : N° de la fiche :

Critères d'appréciation / normes adoptées	Satisfaisants	Non satisfaisant	Remarques particulières
L'ASBC			
I Accueil			
1.1 Assure la discrétion auditive			
1.2 Assure la discrétion visuelle			
1.3 Salue selon l'usage			
1.4 Offre une place assise			
1.5 Montre de la disponibilité			
II. Entretien/ renseignement			
2.1 Incite le client à s'exprimer			
2.2 Reformule			
2.3 Fait preuve d'écoute attentive			
III Interrogatoire			
3.1 Obtient et enregistre les informations suivantes par interrogatoire			
• Age			
• Profession			
• Le nombre de grossesses			
• Le nombre de naissance			
• Le nombre d'enfants vivants			
IV Solutions/ informations			
4.1 Propose plusieurs alternatives au client			
4.2 L'encourage à faire un choix éclairé			
4.3 Discute du choix du client			
4.4 Donne toutes les informations complémentaires sur le choix du client			
4.5 Si la méthode choisie est disponible et peut être offerte par l'ASBC, il l'offre			
4.6 Si non il l'a référé vers un CCS			
V Suivi/ rendez-vous			
5.1 Fixe un rendez-vous au client			
6 . A noté dans le cahier de gestion les renseignements selon les catégories			
COMMENTAIRES :			

FICHE DE SUPERVISION D'UNE DISCUSSION EN GROUPE

CCS de Village / Localité : Date de la supervision

NOM et Prénom du Superviseur : Heure de la supervision :

NOM et Prénom de l'ASBC : N° de la fiche :

Critères d'appréciation / normes adoptées	Satisfaisants	Non satisfaisant	Remarques particulières
I. A identifié le (s) problème (s)			
II. A fait un choix adéquat des participants			
III. A fixé la date, le lieu et l'heure selon la disponibilité invitée			
IV. A fixé les objectifs de la discussion			
V. A élaboré la stratégie de la conduite			
VI. A revu ses connaissances sur le sujet			
VII. A préparé le matériel nécessaire			
VIII. A établi dès le début une atmosphère détendue/ familiarité et de confiance dès le début			
IX. A introduit le sujet			
X. A posé surtout des questions de discussion			
XI. A parlé peu			
XII. A permis à tout le monde de s'exprimer			
XIII. A fait des résumés partiels de la discussion			
XIV. En conclusion, a résumé les décisions prises			
XV. A planifié le suivi de l'application des décisions			
XVI. A convenu de la date de la prochaine rencontre			
XVII. A remercié les participants			
XVIII. A noté dans le cahier de gestion les renseignements selon les catégories			
COMMENTAIRES :			

FICHE DE SUPERVISION D'UNE SEANCE DE VAD D'IEC

CCS de Village / Localité : Date de la supervision

NOM et Prénom du Superviseur : Heure de la supervision :

NOM et Prénom de l'ASBC : N° de la fiche :

Critères d'appréciation / normes adoptées	Satisfaisants	Non satisfaisant	Remarques particulières
I. Avant la visite l'ASBC a : 1.1 Identifié le problème 1.2 Identifié la famille 1.3 Fixé l'objectif de la visite 1.4 Elaboré une stratégie 1.5 Révisé les connaissances sur le sujet 1.6 Pris un rendez-vous avec la famille			
II. Pendant la visite l'ASBC a : 2.1 Fait les salutations d'usage (Se présenter si nécessaire) 2.2 Annoncé l'objet de la visite 2.3 Rassuré les interlocuteurs (famille) du caractère confidentiel de l'entretien 2.4 Laissé les interlocuteurs expliquer leurs préoccupations 2.5 Permis à chacun de participer 2.6 Posé des questions claires de discussion 2.7 Porté des informations complémentaires aux interlocuteurs 2.8 Fait la synthèse de toutes les conclusions importantes à retenir 2.9 Montré les qualités suivantes <ul style="list-style-type: none"> • Respectueux, poli, courtois • Patient, disponible • Attentif • Maîtrise du sujet 			
3. Pris rendez vous au besoin			
4. Remercié les auditeurs			
5. Noté dans le cahier de gestion des activités les renseignements selon les catégories			
COMMENTAIRES :			

FICHE DE SUPERVISION DES OUTILS DE GESTION

CCS de Village / Localité : Date de la supervision

NOM et Prénom du Superviseur : Heure de la supervision :

NOM et Prénom de l'ASBC : N° de la fiche :

Critères d'appréciation / normes adoptées	Satisfaisants	Non satisfaisant	Remarques particulières
L'ASBC			
<u>I.SRO :</u>			
1.1 Note les quantités reçues			
1.2 Note les quantités vendues			
1.3 Note le stock restant			
1.4 Les recettes sont conformes			
1.5 Les ristournes sont réparties comme prévu			
<u>II.PILULES :</u>			
2.1 Note les quantités reçues PC/PP			
2.2 Note les quantités vendues PC/PP			
2.3 Note le stock restant PC/PP			
2.4 Les recettes sont conformes PC/PP			
2.5 Les ristournes sont réparties comme prévu			
<u>III.SPERMICIDES :</u>			
3.1 Note les quantités reçues			
3.2 Note les quantités vendues			
3.3 Note le stock restant			
3.4 Les recettes sont conformes			
3.5 Les ristournes sont réparties comme prévu			
<u>IV.CONDOMS :</u>			
4.1 Note les quantités reçues			
4.2 Note les quantités vendues			
4.3 Note le stock restant			
4.4 Les recettes sont conformes			
4.5 Les ristournes sont réparties comme prévu			
<u>V.CHLOROQUINE :</u>			

5.1 Note les quantités reçues			
5.2 Note les quantités vendues			
5.3 Note le stock restant			
5.4 Les recettes sont conformes			
5.5 Les ristournes sont réparties comme prévu			
VI. ASPIRINE :			
6.1 Note les quantités reçues			
6.2 Note les quantités vendues			
6.3 Note le stock restant			
6.4 Les recettes sont conformes			
6.5 Les ristournes sont réparties comme prévu			
VII. PARACETAMOL :			
7.1 Note les quantités reçues			
7.2 Note les quantités vendues			
7.3 Note le stock restant			
7.4 Les recettes sont conformes			
7.5 Les ristournes sont réparties comme prévu			
VIII. MOUSTIQUAIRE IMPREGNEES :			
8.1 Note les quantités reçues			
8.2 Note les quantités vendues			
8.3 Note le stock restant			
8.4 Les recettes sont conformes			
8.5 Les ristournes sont réparties comme prévu			
IX. ALAFIA :			
9.1 Note les quantités reçues			
9.2 Note les quantités vendues			
9.3 Note le stock restant			
9.4 Les recettes sont conformes			
9.5 Les ristournes sont réparties comme prévu			

COMMENTAIRES :

FICHE DE SUPERVISION DU REGISTRE DE REFERENCE ET DE CONTRE REFERENCE

CCS de Village / Localité :Date de la supervision

NOM et Prénom du Superviseur :Heure de la supervision :

NOM et Prénom de l'ASBC :N° de la fiche :

Critères d'appréciation / normes adoptées	Satisfaisants	Non satisfaisant	Remarques particulières
L'ASBC			
I. Registre des références :			
1.1 Note le numéro de la référence			
1.2 Note le nom du client			
1.3 Note l'origine du client			
1.4 Note le CCS ou le client a été référé			
1.5 Note le motif de la référence			
II. Registre des contre référence :			
1.1 Note le numéro de la contre référence			
1.2 Note le nom du client			
1.3 Note le nom de l'AS qui a reçu le client			
1.4 Note le traitement reçu par le client			
1.5 Note le suivi dont le client a bénéficié			
COMMENTAIRES :			